

TEXAS CONCEALED HANDGUN LAWS

AND SELECTED STATUTES

2011-2012

Issued by the Texas Department of Public Safety Austin, Texas

i

This pamphlet contains laws created and amended as a result of the passage of bills by the 2011 Regular and Special Sessions of the 81st Texas Legislature. The changes in the laws contained in this pamphlet are effective September 1, 2011, unless otherwise noted.

Concealed Handgun Licensing MSC 0245 Regulatory Services Division Texas Department of Public Safety P O Box 4087

Austin, Texas 78773-0245

Phone: (512) 424-7293

Website: www.dps.texas.gov

e-mail: www.dps.texas.gov/rsd/contact

Publication Revised: December 2011

TEXAS DEPARTMENT OF PUBLIC SAFETY HEADQUARTERS & REGIONAL OFFICES

HEADQUARTERS, AUSTIN

Physical Address: 5805 North Lamar Boulevard

Austin, TX 78773

Mailing Address: Box 4087, Austin, TX 78773-0001

Telephone: (512) 424-2000

REGION 1, DALLAS

Address: 350 West IH 30

Garland, TX 75043

Telephone: (214) 861-2000

REGION 2. HOUSTON

Address: 12230 West Road

Houston, TX 77065-4523

Telephone: (281) 517-1200

REGION 3, McALLEN

Address: 1414 North Bicentennial

McAllen, TX 78501

Telephone: (956) 984-5600

REGION 4, MIDLAND

Address: 2405 South Loop 250 West

Midland, TX 79703

Telephone: (432) 498-2100

REGION 5, LUBBOCK

Address: 1302 Mac Davis Lane

Lubbock, TX 79401-1826

Telephone: (806) 472-2700

REGION 6, SAN ANTONIO

Address: 6502 S New Braunfels Avenue

San Antonio, TX 78223

Telephone: (210) 531-2200

TABLE OF CONTENTS

HAPTER	PAGE
H.1 LAWS RELATING TO THE CARRYING OF A CONCEALED HANDGUN IN TEXAS	L
GOVERNMENT CODE, CHAPTER 411	3
HEALTH & SAFETY CODE	28
PENAL CODE	29
CODE OF CRIMINAL PROCEDURE	47
EDUCATION CODE	50
FAMILY CODE	50
GOVERNMENT CODE	52
HUMAN RESOURCE CODE	52
LOCAL GOVERNMENT CODE	52
H. 2 SELECTED DEADLY FORCE STATUTES	56
PENAL CODE	57
CIVIL PRACTICE & REMEDIES CODE	63

Note: The latest version of the Frequently Asked Questions (FAQs) and answers are available by visiting www.dps.texas.gov, Concealed Handgun Licensing.

CHAPTER 1

LAWS RELATING TO THE CARRYING OF A CONCEALED HANDGUN IN TEXAS

	KNMENT COL		
		PARTMENT OF PUBLIC SAFETY	
Sub		SE TO CARRY A CONCEALED HANDGUN	
	§411.171.	DEFINITIONS	
	§411.1711.	CERTAIN EXEMPTIONS FROM CONVICTIONS	
	§411.172.	ELIGIBILITY	
	§411.173.	NONRESIDENT LICENSE	
	§411.174.	APPLICATION	
	§411.175.	REQUEST FOR APPLICATION MATERIALS	
	§411.176.	REVIEW OF APPLICATION MATERIALS	
	§411.177.	ISSUANCE OR DENIAL OF LICENSE	
	§411.178.	NOTICE TO LOCAL LAW ENFORCEMENT	
	§411.179.	FORM OF LICENSE	
	§411.173.	NOTIFICATION OF DENIAL, REVOCATION, OR SUSPENSION OF	
	9411.100.	LICENSE; REVIEW	4
	2444 404	NOTICE OF CHANGE OF ADDRESS OR NAME	
	§411.181.		
	§411.182.	NOTICE	
	§411.183.	EXPIRATION	
	§411.184.	MODIFICATION	
	§411.185.	RENEWAL	1
	§411.186.	REVOCATION	1
	§411.187.	SUSPENSION OF LICENSE	1
	§411.188.	HANDGUN PROFICIENCY REQUIREMENT	1
	§411.1881.	EXEMPTION FROM INSTRUCTION FOR CERTAIN PERSONS	
	§411.1882.	EVIDENCE OF HANDGUN PROFICIENCY FOR CERTAIN PERSONS.	
	§411.189.	HANDGUN PROFICIENCY CERTIFICATE	
	§411.190.	QUALIFIED HANDGUN INSTRUCTORS	1
	§411.191.	REVIEW OF DENIAL, REVOCATION, OR SUSPENSION OF	
		CERTIFICATION AS QUALIFIED HANDGUN INSTRUCTOR	
	§411.192.	CONFIDENTIALITY OF RECORDS	2
	§411.193.	STATISTICAL REPORT	2
	§411.194.	REDUCTION OF FEES DUE TO INDIGENCY	
	§411.195.	REDUCTION OF FEES FOR SENIOR CITIZENS	
	§411.1951.	WAIVER OR REDUCTION OF FEES FOR MEMBERS OR VETERANS	
	9411.1331.	UNITED STATES ARMED FORCES	
	0444 400		
	§411.196.	METHOD OF PAYMENT	
	§411.197.	RULES	
	§411.198.	LAW ENFORCEMENT OFFICER ALIAS HANDGUN LICENSE	
	§411.199.	HONORABLY RETIRED PEACE OFFICERS	
	§411.1991.	ACTIVE PEACE OFFICERS	
	§411.200.	APPLICATION TO LICENSED SECURITY OFFICERS	2
	§411.201.	ACTIVE AND RETIRED JUDICIAL OFFICERS	
	§411.202.	LICENSE A BENEFIT	
	§411.203.	RIGHTS OF EMPLOYERS	
	§411.204.	NOTICE REQUIRED ON CERTAIN PREMISES	
	§411.205.	REQUIREMENT TO DISPLAY LICENSE	
	§411.206.	SEIZURE OF HANDGUN AND LICENSE	
	§411.207.	AUTHORITY OF PEACE OFFICER TO DISARM	
	§411.208.	LIMITATION OF LIABILITY	2
HEAL	TH & SAFETY		
	§12.092.	MEDICAL ADVISORY BOARD; BOARD MEMBERS	2
	§12.095.	BOARD PANELS; POWERS AND DUTIES	2
	§12.097.	CONFIDENTIALITY REQUIREMENTS	2
PENA	L CODE		
	§30.05.	CRIMINAL TRESPASS	2
	§30.06.	TRESPASS BY HOLDER OF LICENSE TO CARRY CONCEALED	
	300.00.	HANDGUN	2
	\$20.04	DEFINITIONS	
	§38.01.		
	§42.01.	DISORDERLY CONDUCT	3
CH. 46	6. WEAPONS		
	§46.01.	DEFINITIONS	
	§46.02.	UNLAWFUL CARRYING WEAPONS	
	§46.03.	PLACES WEAPONS PROHIBITED	3
	§46.035.	UNLAWFUL CARRYING OF HANDGUN BY LICENSE HOLDER	3

§46.04.	UNLAWFUL POSSESSION OF FIREARM	. 40
§46.041.	UNLAWFUL POSSESSION OF METAL OR BODY ARMOR BY	
3 .0.0		40
	FELON	
§46.05.	PROHIBITED WEAPONS	. 41
§46.06.	UNLAWFUL TRANSFER OF CERTAIN WEAPONS	41
§46.07.	INTERSTATE PURCHASE	
§46.08.	HOAX BOMBS	
§46.09.	COMPONENTS OF EXPLOSIVES	. 43
§46.10.	DEADLY WEAPON IN PENAL INSTITUTION	43
§46.11.	PENALTY IF OFFENSE COMMITTED WITHIN WEAPON-FREE SCHO	
	ZONE	. 43
§46.12.	MAPS AS EVIDENCE OF LOCATION OR AREA	. 43
§46.13.	MAKING A FIREARM ACCESSIBLE TO A CHILD	
§46.15.	NONAPPLICABILITY	. 45
CODE OF CRIMINAL	. PROCEDURE	
Art 17 292(I)	MAGISTRATES ORDER FOR EMERGENCY PROTECTION	47
EDUCATION CODE	THE COLUMN TO CARDELLA ON EMERCE TO THE TECHNOLOGY	
§37.125.	EXHIBITION OF FIREARMS	. 50
FAMILY CODE		
§58.003.	SEALING OF RECORDS	50
	REQUIREMENTS OF ORDER APPLYING TO PERSON WHO	. 00
§85.022.		
	COMMITTED FAMILY VIOLENCE	. 50
GOVERNMENT COD)F	
§76.0051.	AUTHORIZATION TO CARRY WEAPON	E2
§411.047.	REPORTING RELATED TO CONCEALED HANDGUN INCIDENTS	. 52
HUMAN RESOURCE	CODE	
§80.001.	FINGERPRINTING FOR IDENTIFICATION	52
		. 52
LOCAL GOVERNME		
§229.001.	FIREARMS; EXPLOSIVES	. 52
§250.001.	RESTRICTION ON REGULATION OF SPORT SHOOTING RANGES	53
LABOR CODE		
	TRICTIONS ON PROHIBITING EMPLOYEE TRANSPORTATION	OR
STORAGE OF CE	RTAIN FIREARMS	
§52.061.	RESTRICTIONS ON PROHIBITING EMPLOYEE ACCESS TO OR	
332.001.		
	STORAGE OF FIREARM OR AMMUNITION	
§52.062.	EXEMPTIONS	. 54
		. 55
§52.063.	IMMUNITY FROM CIVIL LIABILITY	
§52.063. SELECTED DEADLY		
§52.063. SELECTED DEADLY PENAL CODE	IMMUNITY FROM CIVIL LIABILITY	
§52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATION	IMMUNITY FROM CIVIL LIABILITY / FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY	
§52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATION	IMMUNITY FROM CIVIL LIABILITY / FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY	
§52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIO Subch. A GENER.	IMMUNITY FROM CIVIL LIABILITY FORCE STATUTES ON EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS	. 56
§52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIO Subch. A GENER. §9.01.	IMMUNITY FROM CIVIL LIABILITY	. 56
§52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIO Subch. A GENER.	IMMUNITY FROM CIVIL LIABILITY (*FORCE STATUTES	. 56 . 56 . 57
§52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIO Subch. A GENER. §9.01. §9.02.	IMMUNITY FROM CIVIL LIABILITY	. 56 . 56 . 57
§52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.01. §9.02. §9.03.	IMMUNITY FROM CIVIL LIABILITY FORCE STATUTES ON EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE	. 56 . 56 . 57 . 57
§52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.01. §9.02. §9.03. §9.04.	IMMUNITY FROM CIVIL LIABILITY 'FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE	. 56 . 56 . 57 . 57
§52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.01. §9.02. §9.03. §9.04. §9.05.	IMMUNITY FROM CIVIL LIABILITY (*FORCE STATUTES	. 56 . 56 . 57 . 57 . 57
§52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.01. §9.02. §9.03. §9.04.	IMMUNITY FROM CIVIL LIABILITY 'FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE	. 56 . 56 . 57 . 57 . 57
§52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.01. §9.02. §9.03. §9.04. §9.05. §9.06.	IMMUNITY FROM CIVIL LIABILITY (*FORCE STATUTES	. 56 . 56 . 57 . 57 . 57
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.01. §9.02. §9.03. §9.04. §9.05. §9.06. Subch. B. JUSTIF	IMMUNITY FROM CIVIL LIABILITY 'FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY	. 56 . 57 . 57 . 57 . 57
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.01. §9.02. §9.03. §9.04. §9.05. §9.05. §9.06. Subch. B. JUSTIF §9.21.	IMMUNITY FROM CIVIL LIABILITY (* FORCE STATUTES **DN EXCLUDING CRIMINAL RESPONSIBILITY* AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY	. 56 . 57 . 57 . 57 . 57 . 57
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. \$9.01. \$9.02. \$9.03. \$9.04. \$9.05. \$9.06. Subch. B. JUSTIF \$9.21. \$9.22.	IMMUNITY FROM CIVIL LIABILITY / FORCE STATUTES ON EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY	. 56 . 57 . 57 . 57 . 57 . 57
§52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIK Subch. A GENER. §9.01. §9.02. §9.03. §9.04. §9.05. §9.06. Subch. B. JUSTIF §9.21. §9.22. Subch. C. PROTE	IMMUNITY FROM CIVIL LIABILITY 'FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CTION OF PERSONS	. 56 . 57 . 57 . 57 . 57 . 57
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. \$9.01. \$9.02. \$9.03. \$9.04. \$9.05. \$9.06. Subch. B. JUSTIF \$9.21. \$9.22.	IMMUNITY FROM CIVIL LIABILITY / FORCE STATUTES ON EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY	. 56 . 57 . 57 . 57 . 57 . 57
§52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.02. §9.03. §9.04. §9.05. §9.06. Subch. B. JUSTIF §9.21. §9.22. Subch. C. PROTE	IMMUNITY FROM CIVIL LIABILITY (*FORCE STATUTES **DN EXCLUDING CRIMINAL RESPONSIBILITY* AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDILES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CTION OF PERSONS SELF-DEFENSE	. 56 . 57 . 57 . 57 . 57 . 57 . 57 . 58
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. \$9.01. \$9.02. \$9.03. \$9.04. \$9.05. \$9.06. Subch. B. JUSTIF \$9.21. \$9.22. Subch. C. PROTE \$9.31. \$9.32.	IMMUNITY FROM CIVIL LIABILITY (*FORCE STATUTES	. 56 . 57 . 57 . 57 . 57 . 57 . 57 . 58 . 58
§52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.01. §9.02. §9.03. §9.04. §9.05. §9.06. Subch. B. JUSTIF §9.21. §9.22. Subch. C. PROTE §9.31. §9.32. §9.33.	IMMUNITY FROM CIVIL LIABILITY 'FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CITION OF PERSONS SELF-DEFENSE DEADLY FORCE IN DEFENSE OF PERSON DEFENSE OF THIRD PERSON	. 56 . 57 . 57 . 57 . 57 . 57 . 58 . 58 . 59 . 60
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. \$9.01. \$9.02. \$9.03. \$9.04. \$9.05. \$9.06. Subch. B. JUSTIF \$9.21. \$9.22. Subch. C. PROTE \$9.31. \$9.32.	IMMUNITY FROM CIVIL LIABILITY (*FORCE STATUTES	. 56 . 57 . 57 . 57 . 57 . 57 . 58 . 58 . 59 . 60
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. \$9.02. \$9.03. \$9.04. \$9.05. \$9.06. Subch. B. JUSTIF \$9.21. \$9.22. Subch. C. PROTE \$9.31. \$9.32. \$9.33. \$9.34.	IMMUNITY FROM CIVIL LIABILITY (*FORCE STATUTES **DN EXCLUDING CRIMINAL RESPONSIBILITY* AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CITION OF PERSONS SELF-DEFENSE DEADLY FORCE IN DEFENSE OF PERSON DEFENSE OF THIRD PERSON PROTECTION OF LIFE OR HEALTH	. 56 . 57 . 57 . 57 . 57 . 57 . 58 . 58 . 59 . 60
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. \$9.01. \$9.02. \$9.03. \$9.04. \$9.05. \$9.06. Subch. B. JUSTIF \$9.21. \$9.22. Subch. C. PROTE \$9.31. \$9.32. \$9.33. \$9.34. Subch. D. PROTE	IMMUNITY FROM CIVIL LIABILITY (*FORCE STATUTES **DN EXCLUDING CRIMINAL RESPONSIBILITY* AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CTION OF PERSONS SELF-DEFENSE DEADLY FORCE IN DEFENSE OF PERSON DEFENSE OF THIRD PERSON PROTECTION OF LIFE OR HEALTH CTION OF PROPERTY	. 56 . 57 . 57 . 57 . 57 . 57 . 58 . 58 . 59 . 60
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.01. §9.02. §9.03. §9.04. §9.05. §9.06. Subch. B. JUSTIF §9.21. §9.22. Subch. C. PROTE §9.31. §9.32. §9.33. §9.34. Subch. D. PROTE	IMMUNITY FROM CIVIL LIABILITY (FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CTION OF PERSONS SELF-DEFENSE DEADLY FORCE IN DEFENSE OF PERSON DEFENSE OF THIRD PERSON PROTECTION OF LIFE OR HEALTH CTION OF PROPERTY	56 56 57 57 57 57 57 57 57 58 58 59 60 60
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. \$9.02. \$9.03. \$9.04. \$9.05. \$9.06. Subch. B. JUSTIF \$9.21. \$9.22. Subch. C. PROTE \$9.31. \$9.32. \$9.33. \$9.34. Subch. D. PROTE \$9.41.	IMMUNITY FROM CIVIL LIABILITY (FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CITION OF PERSONS SELF-DEFENSE DEADLY FORCE IN DEFENSE OF PERSON DEFENSE OF THIRD PERSON PROTECTION OF LIFE OR HEALTH CTION OF PROPERTY PROTECTION OF ONE'S OWN PROPERTY DEADLY FORCE TO PROTECT PROPERTY	. 56 . 57 . 57 . 57 . 57 . 57 . 58 . 58 . 59 . 60 . 60
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. \$9.01. \$9.02. \$9.03. \$9.04. \$9.05. \$9.06. Subch. B. JUSTIF \$9.21. \$9.22. Subch. C. PROTE \$9.31. \$9.32. \$9.33. \$9.34. Subch. D. PROTE \$9.41. \$9.42. \$9.43.	IMMUNITY FROM CIVIL LIABILITY (FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE CONFINEMENT AS JUSTIFIABLE FORCE CONFINEMENT AS JUSTIFIABLE FORCE CONFINEMENT OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED CONFINEMENT CONFINEME	56 56 57 57 57 57 57 57 58 58 59 60 60 60 60 61
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. \$9.01. \$9.02. \$9.03. \$9.04. \$9.05. \$9.06. Subch. B. JUSTIF \$9.21. \$9.22. Subch. C. PROTE \$9.31. \$9.32. \$9.33. \$9.34. Subch. D. PROTE \$9.41. \$9.42. \$9.43.	IMMUNITY FROM CIVIL LIABILITY (FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE CONFINEMENT AS JUSTIFIABLE FORCE CONFINEMENT AS JUSTIFIABLE FORCE CONFINEMENT OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED CONFINEMENT CONFINEME	56 56 57 57 57 57 57 57 58 58 59 60 60 60 60 61
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.01. §9.02. §9.03. §9.04. §9.05. §9.06. Subch. B. JUSTIFI §9.21. §9.22. Subch. C. PROTE §9.31. §9.32. §9.33. §9.34. Subch. D. PROTE §9.41. §9.42. §9.43. §9.44.	IMMUNITY FROM CIVIL LIABILITY (FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CITION OF PERSONS SELF-DEFENSE DEADLY FORCE IN DEFENSE OF PERSON DEFENSE OF THIRD PERSON PROTECTION OF LIFE OR HEALTH CITION OF PROPERTY PROTECTION OF ONE'S OWN PROPERTY DEADLY FORCE TO PROTECT PROPERTY USE OF DEVICE TO PROTECT PROPERTY USE OF DEVICE TO PROTECT PROPERTY	56 56 57 57 57 57 57 57 58 58 59 60 60 60 60 61
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.02. §9.03. §9.04. §9.05. §9.06. Subch. B. JUSTIF §9.21. §9.22. Subch. C. PROTE §9.31. §9.32. §9.33. §9.34. Subch. D. PROTE §9.41. §9.42. §9.43. §9.44. Subch. E. LAW EI	IMMUNITY FROM CIVIL LIABILITY (*FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CITION OF PERSONS SELF-DEFENSE DEADLY FORCE IN DEFENSE OF PERSON DEFENSE OF THIRD PERSON PROTECTION OF LIFE OR HEALTH CITION OF PROPERTY PROTECTION OF ONE'S OWN PROPERTY DEADLY FORCE TO PROTECT PROPERTY PROTECTION OF THIRD PERSON'S PROPERTY USE OF DEVICE TO PROTECT PROPERTY USE OF DEVICE TO PROTECT PROPERTY USE OF DEVICE TO PROTECT PROPERTY VEORCEMENT	56 56 57 57 57 57 57 57 58 58 60 60 60 61 61
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.01. §9.02. §9.03. §9.04. §9.05. §9.06. Subch. B. JUSTIFI §9.21. §9.22. Subch. C. PROTE §9.31. §9.32. §9.33. §9.34. Subch. D. PROTE §9.41. §9.42. §9.43. §9.44.	IMMUNITY FROM CIVIL LIABILITY (FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CTION OF PERSONS SELF-DEFENSE DEADLY FORCE IN DEFENSE OF PERSON DEFENSE OF THIRD PERSON PROTECTION OF LIFE OR HEALTH CTION OF PROPERTY PROTECTION OF ONE'S OWN PROPERTY DEADLY FORCE TO PROTECT PROPERTY PROTECTION OF THIRD PERSON'S PROPERTY USE OF DEVICE TO PROTECT PROPERTY VISOR OF DEVICE TO PROTECT PROPERTY VISORCEMENT ARREST AND SEARCH	56 56 57 57 57 57 57 57 58 58 59 60 60 60 61 61
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.01. §9.02. §9.03. §9.04. §9.05. §9.06. Subch. B. JUSTIF §9.21. §9.22. Subch. C. PROTE §9.31. §9.32. §9.33. §9.34. Subch. D. PROTE §9.41. §9.42. §9.43. §9.44. Subch. E. LAW EI §9.51.	IMMUNITY FROM CIVIL LIABILITY (FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CTION OF PERSONS SELF-DEFENSE DEADLY FORCE IN DEFENSE OF PERSON DEFENSE OF THIRD PERSON PROTECTION OF LIFE OR HEALTH CTION OF PROPERTY PROTECTION OF ONE'S OWN PROPERTY DEADLY FORCE TO PROTECT PROPERTY PROTECTION OF THIRD PERSON'S PROPERTY USE OF DEVICE TO PROTECT PROPERTY VISOR OF DEVICE TO PROTECT PROPERTY VISORCEMENT ARREST AND SEARCH	56 56 57 57 57 57 57 57 58 58 59 60 60 60 61 61
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.01. §9.02. §9.03. §9.04. §9.05. §9.06. Subch. B. JUSTIFI §9.21. §9.22. Subch. C. PROTEI §9.31. §9.32. §9.33. §9.34. Subch. D. PROTEI §9.41. §9.42. §9.41. §9.42. §9.43. §9.44. Subch. E. LAW EI §9.52.	IMMUNITY FROM CIVIL LIABILITY (*FORCE STATUTES **DN EXCLUDING CRIMINAL RESPONSIBILITY* AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CITION OF PERSONS SELF-DEFENSE DEADLY FORCE IN DEFENSE OF PERSON DEFENSE OF THIRD PERSON PROTECTION OF LIFE OR HEALTH CTION OF PROPERTY PROTECTION OF ONE'S OWN PROPERTY DEADLY FORCE TO PROTECT PROPERTY PROTECTION OF THIRD PERSON'S PROPERTY USE OF DEVICE TO PROTECT PROPERTY NEORCEMENT ARREST AND SEARCH PREVENTION OF ESCAPE FROM CUSTODY	.56 .56 .57 .57 .57 .57 .57 .58 .58 .59 .60 .60 .61 .61 .61 .62
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.02. §9.03. §9.04. §9.05. §9.06. Subch. B. JUSTIF §9.21. §9.22. Subch. C. PROTE §9.31. §9.32. §9.33. §9.34. Subch. D. PROTE §9.41. §9.42. §9.43. §9.44. Subch. E. LAW EI §9.51. §9.52. §9.53.	IMMUNITY FROM CIVIL LIABILITY (*FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CITION OF PERSONS SELF-DEFENSE DEADLY FORCE IN DEFENSE OF PERSON DEFENSE OF THIRD PERSON PROTECTION OF LIFE OR HEALTH CTION OF PROPERTY PROTECTION OF ONE'S OWN PROPERTY DEADLY FORCE TO PROTECT PROPERTY PROTECTION OF THIRD PERSON'S PROPERTY USE OF DEVICE TO PROTECT PROPERTY PROTECTION OF THIRD PERSON'S PROPERTY USE OF DEVICE TO PROTECT PROPERTY NFORCEMENT ARREST AND SEARCH. PREVENTION OF ESCAPE FROM CUSTODY MAINTAINING SECURITY IN CORRECTIONAL FACILITY	.56 .56 .57 .57 .57 .57 .57 .58 .58 .59 .60 .60 .61 .61 .61 .62
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.01. §9.02. §9.03. §9.04. §9.05. §9.06. Subch. B. JUSTIF §9.21. §9.22. Subch. C. PROTE §9.31. §9.32. §9.33. §9.34. Subch. D. PROTE §9.41. §9.42. §9.43. §9.44. Subch. E. LAW EI §9.51. §9.52. §9.53. Subch. F. SPECIA	IMMUNITY FROM CIVIL LIABILITY (FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CTION OF PERSONS SELF-DEFENSE DEADLY FORCE IN DEFENSE OF PERSON DEFENSE OF THIRD PERSON PROTECTION OF LIFE OR HEALTH CTION OF PROPERTY PROTECTION OF ONE'S OWN PROPERTY DEADLY FORCE TO PROTECT PROPERTY PROTECTION OF THIRD PERSON'S PROPERTY PROTECTION OF THIRD PERSON'S PROPERTY USE OF DEVICE TO PROTECT PROPERTY NFORCEMENT ARREST AND SEARCH PREVENTION OF ESCAPE FROM CUSTODY MAINTAINING SECURITY IN CORRECTIONAL FACILITY LE RELATIONSHIPS	.56 .56 .57 .57 .57 .57 .57 .58 .58 .59 .60 .60 .61 .61 .61 .61
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.02. §9.03. §9.04. §9.05. §9.06. Subch. B. JUSTIF §9.21. §9.22. Subch. C. PROTE §9.31. §9.32. §9.33. §9.34. Subch. D. PROTE §9.41. §9.42. §9.43. §9.44. Subch. E. LAW EI §9.51. §9.52. §9.53.	IMMUNITY FROM CIVIL LIABILITY (*FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CITION OF PERSONS SELF-DEFENSE DEADLY FORCE IN DEFENSE OF PERSON DEFENSE OF THIRD PERSON PROTECTION OF LIFE OR HEALTH CTION OF PROPERTY PROTECTION OF ONE'S OWN PROPERTY DEADLY FORCE TO PROTECT PROPERTY PROTECTION OF THIRD PERSON'S PROPERTY USE OF DEVICE TO PROTECT PROPERTY PROTECTION OF THIRD PERSON'S PROPERTY USE OF DEVICE TO PROTECT PROPERTY NFORCEMENT ARREST AND SEARCH. PREVENTION OF ESCAPE FROM CUSTODY MAINTAINING SECURITY IN CORRECTIONAL FACILITY	.56 .56 .57 .57 .57 .57 .57 .58 .58 .59 .60 .60 .61 .61 .61 .61
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.01. §9.02. §9.03. §9.04. §9.05. §9.06. Subch. B. JUSTIFI §9.21. §9.22. Subch. C. PROTE §9.31. §9.32. §9.33. §9.34. Subch. D. PROTE §9.41. §9.42. §9.43. §9.44. \$9.45. §9.45. Subch. E. LAW EI §9.51. §9.52. §9.53. Subch. F. SPECIA §9.61.	IMMUNITY FROM CIVIL LIABILITY (*FORCE STATUTES **DN EXCLUDING CRIMINAL RESPONSIBILITY* AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CITION OF PERSONS SELF-DEFENSE DEADLY FORCE IN DEFENSE OF PERSON DEFENSE OF THIRD PERSON PROTECTION OF LIFE OR HEALTH CITION OF PROPERTY PROTECTION OF ONE'S OWN PROPERTY DEADLY FORCE TO PROTECT PROPERTY USE OF DEVICE TO PROTECT PROPERTY USE OF DEVICE TO PROTECT PROPERTY NEORCEMENT ARREST AND SEARCH PREVENTION OF ESCAPE FROM CUSTODY MAINTAINING SECURITY IN CORRECTIONAL FACILITY LI RELATIONSHIPS PARENTCHILD	56 56 57 57 57 57 57 57 58 58 59 60 60 60 61 61 61 62 63
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.02. §9.03. §9.04. §9.05. §9.06. Subch. B. JUSTIF §9.21. §9.22. Subch. C. PROTE §9.31. §9.32. §9.33. §9.34. Subch. D. PROTE §9.41. §9.42. §9.43. §9.44. Subch. E. LAW EI §9.51. §9.52. §9.53. Subch. F. SPECIA §9.62.	IMMUNITY FROM CIVIL LIABILITY (*FORCE STATUTES ***DN EXCLUDING CRIMINAL RESPONSIBILITY** AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE **THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CITION OF PERSONS SELF-DEFENSE DEADLY FORCE IN DEFENSE OF PERSON DEFENSE OF THIRD PERSON PROTECTION OF LIFE OR HEALTH CITION OF PROPERTY PROTECTION OF ONE'S OWN PROPERTY DEADLY FORCE TO PROTECT PROPERTY PROTECTION OF THIRD PERSON'S PROPERTY USE OF DEVICE TO PROTECT PROPERTY WIS OF DEVICE TO PROTECT PROPERTY WIS OF DEVICE TO PROTECT PROPERTY USE OF DEVICE TO PROTECT PROPERTY WIS OF DEVICE TO PROTECT PROPERTY WIS OF DEVICE TO PROTECT PROPERTY USE OF DEVICE TO PROTECT PROPERTY WIS OF DEVICE TO PROTECT PROPERTY USE OF DEVICE TO PROTECT PROPERTY WIS OF DEVICE TO PROTECT PROPERTY USE OF DEVICE TO PROTECT	56 56 57 57 57 57 57 57 58 58 60 60 60 61 61 62 63 63 63
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.01. §9.02. §9.03. §9.04. §9.05. §9.06. Subch. B. JUSTIF §9.21. §9.22. Subch. C. PROTE §9.31. §9.32. §9.33. §9.34. Subch. D. PROTE §9.41. §9.42. §9.43. §9.44. Subch. E. LAW EI §9.51. §9.52. §9.53. Subch. F. SPECIA §9.61. §9.62. §9.63.	IMMUNITY FROM CIVIL LIABILITY (FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CTION OF PERSONS SELF-DEFENSE DEADLY FORCE IN DEFENSE OF PERSON DEFENSE OF THIRD PERSON PROTECTION OF LIFE OR HEALTH CTION OF PROPERTY PROTECTION OF ONE'S OWN PROPERTY DEADLY FORCE TO PROTECT PROPERTY PROTECTION OF THIRD PERSON'S PROPERTY USE OF DEVICE TO PROTECT PROPERTY NEORCEMENT ARREST AND SEARCH PREVENTION OF ESCAPE FROM CUSTODY MAINTAINING SECURITY IN CORRECTIONAL FACILITY LL RELATIONSHIPS PARENT-CHILD EDUCATOR—STUDENT GUARDIAN—INCOMPETENT	.56 .56 .57 .57 .57 .57 .57 .58 .59 .60 .60 .60 .61 .61 .62 .63 .63 .63 .63
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.01. §9.02. §9.03. §9.04. §9.05. §9.06. Subch. B. JUSTIF §9.21. §9.22. Subch. C. PROTE §9.31. §9.32. §9.33. §9.34. Subch. D. PROTE §9.41. §9.42. §9.43. §9.44. Subch. E. LAW EI §9.51. §9.52. §9.53. Subch. F. SPECIA §9.61. §9.61. §9.62. §9.63. CIVIL PRACTICE AN	IMMUNITY FROM CIVIL LIABILITY (FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CITION OF PERSONS SELF-DEFENSE DEADLY FORCE IN DEFENSE OF PERSON DEFENSE OF THIRD PERSON PROTECTION OF LIFE OR HEALTH CTION OF PROPERTY PROTECTION OF ONE'S OWN PROPERTY DEADLY FORCE TO PROTECT PROPERTY PROTECTION OF THIRD PERSON'S PROPERTY USE OF DEVICE TO PROTECT PROPERTY NEORCEMENT ARREST AND SEARCH PREVENTION OF ESCAPE FROM CUSTODY MAINTAINING SECURITY IN CORRECTIONAL FACILITY AL RELATIONSHIPS PARENT-CHILD EDUCATOR-STUDENT GUARDIAN-INCOMPETENT ID REMEDIES CODE	.56 .56 .57 .57 .57 .57 .57 .58 .59 .60 .60 .60 .61 .61 .62 .63 .63 .63 .63
\$52.063. SELECTED DEADLY PENAL CODE CH. 9. JUSTIFICATIC Subch. A GENER. §9.01. §9.02. §9.03. §9.04. §9.05. §9.06. Subch. B. JUSTIF §9.21. §9.22. Subch. C. PROTE §9.31. §9.32. §9.33. §9.34. Subch. D. PROTE §9.41. §9.42. §9.43. §9.44. Subch. E. LAW EI §9.51. §9.52. §9.53. Subch. F. SPECIA §9.61. §9.61. §9.62. §9.63. CIVIL PRACTICE AN	IMMUNITY FROM CIVIL LIABILITY (FORCE STATUTES DN EXCLUDING CRIMINAL RESPONSIBILITY AL PROVISIONS DEFINITIONS JUSTIFICATION AS A DEFENSE CONFINEMENT AS JUSTIFIABLE FORCE THREATS AS JUSTIFIABLE FORCE RECKLESS INJURY OF INNOCENT THIRD PERSON CIVIL REMEDIES UNAFFECTED ICATION GENERALLY PUBLIC DUTY NECESSITY CTION OF PERSONS SELF-DEFENSE DEADLY FORCE IN DEFENSE OF PERSON DEFENSE OF THIRD PERSON PROTECTION OF LIFE OR HEALTH CTION OF PROPERTY PROTECTION OF ONE'S OWN PROPERTY DEADLY FORCE TO PROTECT PROPERTY PROTECTION OF THIRD PERSON'S PROPERTY USE OF DEVICE TO PROTECT PROPERTY NEORCEMENT ARREST AND SEARCH PREVENTION OF ESCAPE FROM CUSTODY MAINTAINING SECURITY IN CORRECTIONAL FACILITY LL RELATIONSHIPS PARENT-CHILD EDUCATOR—STUDENT GUARDIAN—INCOMPETENT	.56 .56 .57 .57 .57 .57 .57 .58 .59 .60 .60 .60 .61 .61 .62 .63 .63 .63 .63

CHAPTER 411. DEPARTMENT OF PUBLIC SAFETY OF THE STATE OF TEXAS

Subch, H. LICENSE TO CARRY A CONCEALED HANDGUN

GC §411.171. DEFINITIONS. In this subchapter:

- (1) "Action" means single action, revolver, or semi-automatic action.
- (2) "Chemically dependent person" means a person who frequently or repeatedly becomes intoxicated by excessive indulgence in alcohol or uses controlled substances or dangerous drugs so as to acquire a fixed habit and an involuntary tendency to become intoxicated or use those substances as often as the opportunity is presented.
- (3) "Concealed handgun" means a handgun, the presence of which is not openly discernible to the ordinary observation of a reasonable person.
- (4) "Convicted" means an adjudication of guilt or, except as provided in Section 411.1711, an order of deferred adjudication entered against a person by a court of competent jurisdiction whether or not the imposition of the sentence is subsequently probated and the person is discharged from community supervision. The term does not include an adjudication of guilt or an order of deferred adjudication that has been subsequently:
 - (A) expunged;
 - (B) pardoned under the authority of a state or federal official; or
- (C) otherwise vacated, set aside, annulled, invalidated, voided, or sealed under any state or federal law.
 - (4-a) "Federal judge" means:
 - (A) a judge of a United States court of appeals;
 - (B) a judge of a United States district court;
 - (C) a judge of a United States bankruptcy court; or
 - (D) a magistrate judge of a United States district court.
 - (4-b) "State judge" means:
- (A) the judge of an appellate court, a district court, or a county court at law of this state;
- (B) an associate judge appointed under Chapter 201, Family Code; or
 - (C) a justice of the peace.
- (5) "Handgun" has the meaning assigned by Section 46.01, Penal Code.
- (6) "Intoxicated" has the meaning assigned by Section 49.01, Penal Code.
- (7) "Qualified handgun instructor" means a person who is certified to instruct in the use of handguns by the department.
 - (8) *[repealed by Acts 1999, 76th Leg., ch. 62, §9.02.]
- **GC § 411.1711. CERTAIN EXEMPTIONS FROM CONVICTIONS.** A person is not convicted, as that term is defined by Section 411.171, if an order of deferred adjudication was entered against the person on a date not less than 10 years preceding the date of the person's application for a license under this subchapter unless the order of deferred adjudication was entered against the person for:
 - (1) a felony offense under:
 - (A) Title 5, Penal Code;

- (B) Chapter 29, Penal Code;
- (C) Section 25.07, Penal Code; or
- (D) Section 30.02, Penal Code, if the offense is punishable under Subsection (c)(2) or (d) of that section; or
- (2) an offense under the laws of another state if the offense contains elements that are substantially similar to the elements of an offense listed in Subdivision (1).
- **GC §411.172. ELIGIBILITY.** (a) A person is eligible for a license to carry a concealed handgun if the person:
- (1) is a legal resident of this state for the six-month period preceding the date of application under this subchapter or is otherwise eligible for a license under Section 411.173(a);
 - (2) is at least 21 years of age;
 - (3) has not been convicted of a felony;
- (4) is not charged with the commission of a Class A or Class B misdemeanor or equivalent offense, or of an offense under Section 42.01, Penal Code, or equivalent offense, or of a felony under an information or indictment;
- (5) is not a fugitive from justice for a felony or a Class A or Class B misdemeanor or equivalent offense;
 - (6) is not a chemically dependent person;
- (7) is not incapable of exercising sound judgment with respect to the proper use and storage of a handgun;
- (8) has not, in the five years preceding the date of application, been convicted of a Class A or Class B misdemeanor or equivalent offense or of an offense under Section 42.01, Penal Code, or equivalent offense;
- (9) is fully qualified under applicable federal and state law to purchase a handgun;
- (10) has not been finally determined to be delinquent in making a child support payment administered or collected by the attorney general;
- (11) has not been finally determined to be delinquent in the payment of a tax or other money collected by the comptroller, the tax collector of a political subdivision of the state, or any agency or subdivision of the state;
- (12) is not currently restricted under a court protective order or subject to a restraining order affecting the spousal relationship, other than a restraining order solely affecting property interests;
- (13) has not, in the 10 years preceding the date of application, been adjudicated as having engaged in delinquent conduct violating a penal law of the grade of felony; and
- (14) has not made any material misrepresentation, or failed to disclose any material fact, in an application submitted pursuant to Section 411.174.
- (b) For the purposes of this section, an offense under the laws of this state, another state, or the United States is:
- (1) except as provided by Subsection (b-1), a felony if the offense, at the time the offense is committed:
 - (A) is designated by a law of this state as a felony;
- (B) contains all the elements of an offense designated by a law of this state as a felony; or
- (C) is punishable by confinement for one year or more in a penitentiary; and

- (2) a Class A misdemeanor if the offense is not a felony and confinement in a jail other than a state jail felony facility is affixed as a possible punishment.
- (b-1) An offense is not considered a felony for purposes of Subsection (b) if, at the time of a person's application for a license to carry a concealed handgun, the offense:
 - (1) is not designated by a law of this state as a felony; and
- (2) does not contain all the elements of any offense designated by a law of this state as a felony.
- (c) An individual who has been convicted two times within the 10-year period preceding the date on which the person applies for a license of an offense of the grade of Class B misdemeanor or greater that involves the use of alcohol or a controlled substance as a statutory element of the offense is a chemically dependent person for purposes of this section and is not qualified to receive a license under this subchapter. This subsection does not preclude the disqualification of an individual for being a chemically dependent person if other evidence exists to show that the person is a chemically dependent person.
- (d) For purposes of Subsection (a)(7), a person is incapable of exercising sound judgment with respect to the proper use and storage of a handgun if the person:
- (1) has been diagnosed by a licensed physician as suffering from a psychiatric disorder or condition that causes or is likely to cause substantial impairment in judgment, mood, perception, impulse control, or intellectual ability;
- (2) suffers from a psychiatric disorder or condition described by Subdivision (1) that:
- (A) is in remission but is reasonably likely to redevelop at a future time; or
- (B) requires continuous medical treatment to avoid redevelopment;
- (3) has been diagnosed by a licensed physician, determined by a review board or similar authority, or declared by a court to be incompetent to manage the person's own affairs; or
- (4) has entered in a criminal proceeding a plea of not guilty by reason of insanity.
- (e) The following constitutes evidence that a person has a psychiatric disorder or condition described by Subsection (d)(1):
 - (1) involuntary psychiatric hospitalization;
 - (2) psychiatric hospitalization;
- (3) inpatient or residential substance abuse treatment in the preceding five-year period;
- (4) diagnosis in the preceding five-year period by a licensed physician that the person is dependent on alcohol, a controlled substance, or a similar substance; or
- (5) diagnosis at any time by a licensed physician that the person suffers or has suffered from a psychiatric disorder or condition consisting of or relating to:
 - (A) schizophrenia or delusional disorder;
 - (B) bipolar disorder;
- (C) chronic dementia, whether caused by illness, brain defect, or brain injury;

- (D) dissociative identity disorder;
- (E) intermittent explosive disorder; or
- (F) antisocial personality disorder.
- (f) Notwithstanding Subsection (d), a person who has previously been diagnosed as suffering from a psychiatric disorder or condition described by Subsection (d) or listed in Subsection (e) is not because of that disorder or condition incapable of exercising sound judgment with respect to the proper use and storage of a handgun if the person provides the department with a certificate from a licensed physician whose primary practice is in the field of psychiatry stating that the psychiatric disorder or condition is in remission and is not reasonably likely to develop at a future time.
- (g) Notwithstanding Subsection (a)(2), a person who is at least 18 years of age but not yet 21 years of age is eligible for a license to carry a concealed handgun if the person:
- (1) is a member or veteran of the United States armed forces, including a member or veteran of the reserves or national guard;
- (2) was discharged under honorable conditions, if discharged from the United States armed forces, reserves, or national guard; and
- (3) meets the other eligibility requirements of Subsection (a) except for the minimum age required by federal law to purchase a handgun.
- (h) The issuance of a license to carry a concealed handgun to a person eligible under Subsection (g) does not affect the person's ability to purchase a handgun or ammunition under federal law.
- GC §411.173. NONRESIDENT LICENSE. (a) The department by rule shall establish a procedure for a person who meets the eligibility requirements of this subchapter other than the residency requirement established by Section 411.172(a)(1) to obtain a license under this subchapter if the person is a legal resident of another state or if the person relocates to this state with the intent to establish residency in this state. The procedure must include payment of a fee in an amount sufficient to recover the average cost to the department of obtaining a criminal history record check and investigation on a nonresident applicant. A license issued in accordance with the procedure established under this subsection:
- (1) remains in effect until the license expires under Section 411.183; and
 - (2) may be renewed under Section 411.185.
 - (a-1) *[repealed by Act effective September 1, 2005, 79th Leg., R.S., H.B. 225, §4.]
- (b) The governor shall negotiate an agreement with any other state that provides for the issuance of a license to carry a concealed handgun under which a license issued by the other state is recognized in this state or shall issue a proclamation that a license issued by the other state is recognized in this state if the attorney general of the State of Texas determines that a background check of each applicant for a license issued by that state is initiated by state or local authorities or an agent of the state or local authorities before the license is issued. For purposes of this subsection, "background check" means a search of the National Crime Information Center database and the Interstate Identification Index maintained by the Federal Bureau of Investigation.

(c) The attorney general of the State of Texas shall annually:

(1) submit a report to the governor, lieutenant governor, and speaker of the house of representatives listing the states the attorney general has determined qualify for recognition under Subsection (b); and

- (2) review the statutes of states that the attorney general has determined do not qualify for recognition under Subsection (b) to determine the changes to their statutes that are necessary to qualify for recognition under that subsection.
- (d) The attorney general of the State of Texas shall submit the report required by Subsection (c)(1) not later than January 1 of each calendar year.
- **GC §411.174. APPLICATION.** (a) An applicant for a license to carry a concealed handgun must submit to the director's designee described by Section 411.176:
- (1) a completed application on a form provided by the department that requires only the information listed in Subsection (b);
- (2) one or more photographs of the applicant that meet the requirements of the department;
- (3) a certified copy of the applicant's birth certificate or certified proof of age:

(4) proof of residency in this state;

- (5) two complete sets of legible and classifiable fingerprints of the applicant taken by a person appropriately trained in recording finger-prints who is employed by a law enforcement agency or by a private entity designated by a law enforcement agency as an entity qualified to take fingerprints of an applicant for a license under this subchapter;
- (6) a nonrefundable application and license fee of \$140 paid to the department;
- (7) evidence of handgun proficiency, in the form and manner required by the department;
 - (8) an affidavit signed by the applicant stating that the applicant:
- (A) has read and understands each provision of this subchapter that creates an offense under the laws of this state and each provision of the laws of this state related to use of deadly force; and
- (B) fulfills all the eligibility requirements listed under Section 411.172; and
- (9) a form executed by the applicant that authorizes the director to make an inquiry into any noncriminal history records that are necessary to determine the applicant's eligibility for a license under Section 411.172(a).
- (b) An applicant must provide on the application a statement of the applicant's:
 - (1) full name and place and date of birth:
 - (2) race and sex:
 - (3) residence and business addresses for the preceding five years:
 - (4) hair and eye color;
 - (5) height and weight;
- (6) driver's license number or identification certificate number issued by the department:
- (7) criminal history record information of the type maintained by the department under this chapter, including a list of offenses for which the applicant was arrested, charged, or under an information or indictment

and the disposition of the offenses; and

- (8) history, if any, of treatment received by, commitment to, or residence in:
- (A) a drug or alcohol treatment center licensed to provide drug or alcohol treatment under the laws of this state or another state, but only if the treatment, commitment, or residence occurred during the preceding five years; or
 - (B) a psychiatric hospital.
- (c) The department shall distribute on request a copy of this subchapter and application materials.

GC §411.175. REQUEST FOR APPLICATION MATERIALS. *[repealed by Acts effective September 1, 2009, 81st Leg., R.S., H.B. 2730, §11.25.]

GC §411.176. REVIEW OF APPLICATION MATERIALS. (a) On receipt of application materials by the department at its Austin headquarters, the department shall conduct the appropriate criminal history record check of the applicant through its computerized criminal history system. Not later than the 30th day after the date the department receives the application materials, the department shall forward the materials to the director's designee in the geographical area of the applicant's residence so that the designee may conduct the investigation described by Subsection (b). For purposes of this section, the director's designee may be a noncommissioned employee of the department.

- (b) The director's designee as needed shall conduct an additional criminal history record check of the applicant and an investigation of the applicant's local official records to verify the accuracy of the application materials. The director's designee may access any records necessary for purposes of this subsection. The scope of the record check and the investigation are at the sole discretion of the department, except that the director's designee shall complete the record check and investigation not later than the 60th day after the date the department receives the application materials. The department shall send a fingerprint card to the Federal Bureau of Investigation for a national criminal history check of the applicant. On completion of the investigation, the director's designee shall return all materials and the result of the investigation to the appropriate division of the department at its Austin headquarters.
- (c) The director's designee may submit to the appropriate division of the department, at the department's Austin headquarters, along with the application materials a written recommendation for disapproval of the application, accompanied by an affidavit stating personal knowledge or naming persons with personal knowledge of a ground for denial under Section 411.172. The director's designee may also submit the application and the recommendation that the license be issued.
- (d) On receipt at the department's Austin headquarters of the application materials and the result of the investigation by the director's designee, the department shall conduct any further record check or investigation the department determines is necessary if a question exists with respect to the accuracy of the application materials or the eligibility of the applicant, except that the department shall complete the record check and investigation not later than the 180th day after the date the department receives the application materials from the applicant.

- GC §411.177. ISSUANCE OR DENIAL OF LICENSE. (a) The department shall issue a license to carry a concealed handgun to an applicant if the applicant meets all the eligibility requirements and submits all the application materials. The department may issue a license to carry handguns only of the categories for which the applicant has demonstrated proficiency in the form and manner required by the department. The department shall administer the licensing procedures in good faith so that any applicant who meets all the eligibility requirements and submits all the application materials shall receive a license. The department may not deny an application on the basis of a capricious or arbitrary decision by the department.
- (b) The department shall, not later than the 60th day after the date of the receipt by the director's designee of the completed application materials:
 - (1) issue the license;
 - (2) notify the applicant in writing that the application was denied:
- (A) on the grounds that the applicant failed to qualify under the criteria listed in Section 411.172:
- (B) based on the affidavit of the director's designee submitted to the department under Section 411.176(c); or
- (C) based on the affidavit of the qualified handgun instructor submitted to the department under Section 411.188(k); or
- (3) notify the applicant in writing that the department is unable to make a determination regarding the issuance or denial of a license to the applicant within the 60-day period prescribed by this subsection and include in that notification an explanation of the reason for the inability and an estimation of the amount of time the department will need to make the determination.
- (c) Failure of the department to issue or deny a license for a period of more than 30 days after the department is required to act under Subsection (b) constitutes denial.
- (d) A license issued under this subchapter is effective from the date of issuance.
- **GC §411.178. NOTICE TO LOCAL LAW ENFORCEMENT.** On request of a local law enforcement agency, the department shall notify the agency of the licenses that have been issued to license holders who reside in the county in which the agency is located.
- **GC §411.179. FORM OF LICENSE.** (a) The department by rule shall adopt the form of the license. A license must include:
 - (1) a number assigned to the license holder by the department;
 - (2) a statement of the period for which the license is effective;
- (3) a statement of the category or categories of handguns the license holder may carry as provided by Subsection (b);
 - (4) a color photograph of the license holder;
- (5) the license holder's full name, date of birth, hair and eye color, height, weight, and signature:
- (6) the license holder's residence address or, as provided by Subsection (d), the street address of the courthouse in which the license holder or license holder's spouse serves as a federal judge or the license holder serves as a state judge; and

- (7) the number of a driver's license or an identification certificate issued to the license holder by the department.
 - (b) A category of handguns contains handguns that are not prohibited by law and are of certain actions. The categories of handguns are:
 - (1) SA: any handguns, whether semi-automatic or not; and
 - (2) NSA: handguns that are not semi-automatic.
- (c) In adopting the form of the license under Subsection (a), the department shall establish a procedure for the license of a qualified handgun instructor or of a judge, justice, prosecuting attorney, or assistant prosecuting attorney, as described by Section 46.15(a)(4) or (6), Penal Code, to indicate on the license the license holder's status as a qualified handgun instructor or as a judge, justice, district attorney, criminal district attorney, or county attorney. In establishing the procedure, the department shall require sufficient documentary evidence to establish the license holder's status under this subsection.
- (d) In adopting the form of the license under Subsection (a), the department shall establish a procedure for the license of a federal judge, a state judge, or the spouse of a federal judge or state judge to omit the license holder's residence address and to include, in lieu of that address, the street address of the courthouse in which the license holder or license holder's spouse serves as a federal judge or state judge. In establishing the procedure, the department shall require sufficient documentary evidence to establish the license holder's status as a federal judge, a state judge, or the spouse of a federal judge or state judge.
- GC §411.180. NOTIFICATION OF DENIAL, REVOCATION, OR SUSPENSION OF LICENSE; REVIEW. (a) The department shall give written notice to each applicant for a handgun license of any denial, revocation, or suspension of that license. Not later than the 30th day after the notice is received by the applicant, according to the records of the department, the applicant or license holder may request a hearing on the denial, revocation, or suspension. The applicant must make a written request for a hearing addressed to the department at its Austin address. The request for hearing must reach the department in Austin prior to the 30th day after the date of receipt of the written notice. On receipt of a request for hearing from a license holder or applicant, the department shall promptly schedule a hearing in the appropriate justice court in the county of residence of the applicant or license holder. The justice court shall conduct a hearing to review the denial, revocation, or suspension of the license. In a proceeding under this section, a justice of the peace shall act as an administrative hearing officer. A hearing under this section is not subject to Chapter 2001 (Administrative Procedure Act). A district attorney or county attorney, the attorney general, or a designated member of the department may represent the department.
- (b) The department, on receipt of a request for hearing, shall file the appropriate petition in the justice court selected for the hearing and send a copy of that petition to the applicant or license holder at the address contained in departmental records. A hearing under this section must be scheduled within 30 days of receipt of the request for a hearing. The hearing shall be held expeditiously but in no event more than 60 days after the date that the applicant or license holder requested the hearing.

The date of the hearing may be reset on the motion of either party, by agreement of the parties, or by the court as necessary to accommodate the court's docket.

- (c) The justice court shall determine if the denial, revocation, or suspension is supported by a preponderance of the evidence. Both the applicant or license holder and the department may present evidence. The court shall affirm the denial, revocation, or suspension if the court determines that denial, revocation, or suspension is supported by a preponderance of the evidence. If the court determines that the denial, revocation, or suspension is not supported by a preponderance of the evidence, the court shall order the department to immediately issue or return the license to the applicant or license holder.
- (d) A proceeding under this section is subject to Chapter 105, Civil Practice and Remedies Code, relating to fees, expenses, and attorney's fees.
- (e) A party adversely affected by the court's ruling following a hearing under this section may appeal the ruling by filing within 30 days after the ruling a petition in a county court at law in the county in which the applicant or license holder resides or, if there is no county court at law in the county, in the county court of the county. A person who appeals under this section must send by certified mail a copy of the person's petition, certified by the clerk of the court in which the petition is filed, to the appropriate division of the department at its Austin head-quarters. The trial on appeal shall be a trial de nova without a jury. A district or county attorney or the attorney general may represent the department.
 - (f) A suspension of a license may not be probated.
- (g) If an applicant or a license holder does not petition the justice court, a denial becomes final and a revocation or suspension takes effect on the 30th day after receipt of written notice.
- (h) The department may use and introduce into evidence certified copies of governmental records to establish the existence of certain events that could result in the denial, revocation, or suspension of a license under this subchapter, including records regarding convictions, judicial findings regarding mental competency, judicial findings regarding chemical dependency, or other matters that may be established by governmental records that have been properly authenticated.
- (i) This section does not apply to a suspension of a license under Section 85.022, Family Code, or Article 17.292, Code of Criminal Procedure.
- **GC §411.181. NOTICE OF CHANGE OF ADDRESS OR NAME.** (a) If a person who is a current license holder moves from any residence address stated on the license, if the name of the person is changed by marriage or otherwise, or if the person's status becomes inapplicable for purposes of the information required to be displayed on the license under Section 411.179, the person shall, not later than the 30th day after the date of the address, name, or status change, notify the department and provide the department with the number of the person's license and, as applicable, the person's:
 - former and new addresses:
 - (2) former and new names; or
 - former and new status.

- (b) If the name of the license holder is changed by marriage or otherwise, or if the person's status becomes inapplicable as described by Subsection (a), the person shall apply for a duplicate license. The duplicate license must reflect the person's current name, residence address, and status.
- (c) If a license holder moves from the address stated on the license, the person shall apply for a duplicate license.
- (d) The department shall charge a license holder a fee of \$25 for a duplicate license.
 - (e) The department shall make the forms available on request.
- (f) On request of a local law enforcement agency, the department shall notify the agency of changes made under Subsection (a) by license holders who reside in the county in which the agency is located.
- (g) If a license is lost, stolen, or destroyed, the license holder shall apply for a duplicate license not later than the 30th day after the date of the loss, theft, or destruction of the license.
- (h) If a license holder is required under this section to apply for a duplicate license and the license expires not later than the 60th day after the date of the loss, theft, or destruction of the license, the applicant may renew the license with the modified information included on the new license. The applicant must pay only the nonrefundable renewal fee.
- (i) A license holder whose application fee for a duplicate license under this section is dishonored or reversed may reapply for a duplicate license at any time, provided the application fee and a dishonored payment charge of \$25 is paid by cashier's check or money order made payable to the "Texas Department of Public Safety."
- **GC §411.182. NOTICE.** (a) For the purpose of a notice required by this subchapter, the department may assume that the address currently reported to the department by the applicant or license holder is the correct address.
- (b) A written notice meets the requirements under this subchapter if the notice is sent by certified mail to the current address reported by the applicant or license holder to the department.
- (c) If a notice is returned to the department because the notice is not deliverable, the department may give notice by publication once in a newspaper of general interest in the county of the applicant's or license holder's last reported address. On the 31st day after the date the notice is published, the department may take the action proposed in the notice.
- **GC §411.183. EXPIRATION.** (a) A license issued under this subchapter expires on the first birthday of the license holder occurring after the fourth anniversary of the date of issuance.
- (b) A renewed license expires on the license holder's birth date, five years after the date of the expiration of the previous license.
- (c) A duplicate license expires on the date the license that was duplicated would have expired.
- (d) A modified license expires on the date the license that was modified would have expired.
 - (e) Expired. *[This subsection expired January 1, 2005.]

- **GC §411.184. MODIFICATION.** (a) To modify a license to allow a license holder to carry a handgun of a different category than the license indicates, the license holder must:
- (1) complete a proficiency examination as provided by Section 411.188(e); and
 - (2) submit to the department:
- (A) an application for a modified license on a form provided by the department;
- (B) evidence of handgun proficiency, in the form and manner required by the department;
 - (C) payment of a modified license fee of \$25; and
- (D) one or more photographs of the license holder that meet the requirements of the department.
- (b) The director by rule shall adopt a modified license application form requiring an update of the information on the original completed application.
- (c) The department may modify the license of a license holder who meets all the eligibility requirements and submits all the modification materials. Not later than the 45th day after receipt of the modification materials, the department shall issue the modified license or notify the license holder in writing that the modified license application was denied.
- (d) On receipt of a modified license, the license holder shall return the previously issued license to the department.
- (e) A license holder whose application fee for a modified license under this section is dishonored or reversed may reapply for a modified license at any time, provided the application fee and a dishonored payment charge of \$25 is paid by cashier's check or money order made payable to the "Texas Department of Public Safety."

GC §411.185. RENEWAL. (a) To renew a license, a license holder must:

- (1) complete a continuing education course in handgun proficiency under Section 411.188(c) within the six-month period preceding:
- (A) the date of application for renewal, for a first or second renewal; and
- (B) the date of application for renewal or the date of application for the preceding renewal, for a third or subsequent renewal, to ensure that the license holder is not required to complete the course more than once in any 10-year period; and
 - (2) submit to the department:
- (A) an application for renewal on a form provided by the department;
- (B) evidence of handgun proficiency, in the form and manner required by the department;
- (C) payment of a nonrefundable renewal fee as set by the department; and
- (D) one or more photographs of the applicant that meet the requirements of the department.
- (b) The director by rule shall adopt a renewal application form requiring an update of the information on the original completed application. The director by rule shall set the renewal fee in an amount that is sufficient to cover the actual cost to the department to renew a license. Not later than

- the 60th day before the expiration date of the license, the department shall mail to each license holder a written notice of the expiration of the license and a renewal form.
- (c) The department shall renew the license of a license holder who meets all the eligibility requirements and submits all the renewal materials. Not later than the 45th day after receipt of the renewal materials, the department shall issue the renewal or notify the license holder in writing that the renewal application was denied.
- (d) The director by rule shall adopt a procedure by which a license holder who satisfies the eligibility criteria may renew a license by mail. The materials for renewal by mail must include a form to be signed and returned to the department by the applicant that describes state law regarding:
 - (1) the use of deadly force; and
- (2) the places where it is unlawful for the holder of a license issued under this subchapter to carry a concealed handgun.
- **GC §411.186. REVOCATION.** (a) The department shall revoke a license under this section if the license holder:
 - (1) was not entitled to the license at the time it was issued:
- (2) made a material misrepresentation or failed to disclose a material fact in an application submitted under this subchapter;
- (3) subsequently becomes ineligible for a license under Section 411.172, unless the sole basis for the ineligibility is that the license holder is charged with the commission of a Class A or Class B misdemeanor or equivalent offense, or of an offense under Section 42.01, Penal Code, or equivalent offense, or of a felony under an information or indictment;
 - (4) is convicted of an offense under Section 46.035, Penal Code:
- (5) is determined by the department to have engaged in conduct constituting a reason to suspend a license listed in Section 411.187(a) after the person's license has been previously suspended twice for the same reason; or
- (6) submits an application fee that is dishonored or reversed if the applicant fails to submit a cashier's check or money order made payable to the "Department of Public Safety of the State of Texas" in the amount of the dishonored or reversed fee, plus \$25, within 30 days of being notified by the department that the fee was dishonored or reversed.
- (b) If a peace officer believes a reason listed in Subsection (a) to revoke a license exists, the officer shall prepare an affidavit on a form provided by the department stating the reason for the revocation of the license and giving the department all of the information available to the officer at the time of the preparation of the form. The officer shall attach the officer's reports relating to the license holder to the form and send the form and attachments to the appropriate division of the department at its Austin headquarters not later than the fifth working day after the date the form is prepared. The officer shall send a copy of the form and the attachments to the license holder. If the license holder has not surrendered the license or the license was not seized as evidence, the license holder shall surrender the license to the appropriate division of the department not later than the 10th day after the date the license holder receives the notice of revocation

from the department, unless the license holder requests a hearing from the department. The license holder may request that the justice court in the justice court precinct in which the license holder resides review the revocation as provided by Section 411.180. If a request is made for the justice court to review the revocation and hold a hearing, the license holder shall surrender the license on the date an order of revocation is entered by the justice court.

- (c) A license holder whose license is revoked for a reason listed in Subsections (a)(1)-(5) may reapply as a new applicant for the issuance of a license under this subchapter after the second anniversary of the date of the revocation if the cause for revocation does not exist on the date of the second anniversary. If the cause for revocation exists on the date of the second anniversary after the date of revocation, the license holder may not apply for a new license until the cause for revocation no longer exists and has not existed for a period of two years.
- (d) A license holder whose license is revoked under Subsection (a)(6) may reapply for an original or renewed license at any time, provided the application fee and a dishonored payment charge of \$25 is paid by cashier's check or money order made payable to the "Texas Department of Public Safety."

GC §411.187. SUSPENSION OF LICENSE. (a) The department shall suspend a license under this section if the license holder:

- (1) is charged with the commission of a Class A or Class B misdemeanor or equivalent offense, or of an offense under Section 42.01, Penal Code, or equivalent offense, or of a felony under an information or indictment;
- (2) fails to notify the department of a change of address, name, or status as required by Section 411.181;
- (3) carries a concealed handgun under the authority of this subchapter of a different category than the license holder is licensed to carry;
- (4) fails to return a previously issued license after a license is modified as required by Section 411.184(d);
- (5) commits an act of family violence and is the subject of an active protective order rendered under Title 4, Family Code; or
- (6) is arrested for an offense involving family violence or an offense under Section 42.072, Penal Code, and is the subject of an order for emergency protection issued under Article 17.292, Code of Criminal Procedure.
- (b) If a peace officer believes a reason listed in Subsection (a) to suspend a license exists, the officer shall prepare an affidavit on a form provided by the department stating the reason for the suspension of the license and giving the department all of the information available to the officer at the time of the preparation of the form. The officer shall attach the officer's reports relating to the license holder to the form and send the form and the attachments to the appropriate division of the department at its Austin headquarters not later than the fifth working day after the date the form is prepared. The officer shall send a copy of the form and the attachments to the license holder. If the license holder has not surrendered the license or the license was not seized as evidence,

the license holder shall surrender the license to the appropriate division of the department not later than the 10th day after the date the license holder receives the notice of suspension from the department unless the license holder requests a hearing from the department. The license holder may request that the justice court in the justice court precinct in which the license holder resides review the suspension as provided by Section 411.180. If a request is made for the justice court to review the suspension and hold a hearing, the license holder shall surrender the license on the date an order of suspension is entered by the justice court.

- (c) The department shall suspend a license under this section:
- (1) for 30 days, if the person's license is subject to suspension for a reason listed in Subsection (a)(2), (3), or (4), except as provided by Subdivision (2):
- (2) for not less than one year and not more than three years, if the person's license:
- (A) is subject to suspension for a reason listed in Subsection (a), other than the reason listed in Subsection (a)(1); and
 - (B) has been previously suspended for the same reason;
- (3) until dismissal of the charges, if the person's license is subject to suspension for the reason listed in Subsection (a)(1); or
 - (4) for the duration of or the period specified by:
- (A) the protective order issued under Title 4, Family Code, if the person's license is subject to suspension for the reason listed in Subsection (a)(5); or
- (B) the order for emergency protection issued under Article 17.292, Code of Criminal Procedure, if the person's license is subject to suspension for the reason listed in Subsection (a)(6).
- GC §411.188. HANDGUN PROFICIENCY REQUIREMENT. (a) The director by rule shall establish minimum standards for handgun proficiency and shall develop a course to teach handgun proficiency and examinations to measure handgun proficiency. The course to teach handgun proficiency must contain training sessions divided into two parts. One part of the course must be classroom instruction and the other part must be range instruction and an actual demonstration by the applicant of the applicant's ability to safely and proficiently use the applicable category of handgun. An applicant must be able to demonstrate, at a minimum, the degree of proficiency that is required to effectively operate a handgun of .32 caliber or above. The department shall distribute the standards, course requirements, and examinations on request to any qualified handgun instructor.
- (b) Only a qualified handgun instructor may administer a handgun proficiency course. The handgun proficiency course must include at least 10 hours and not more than 15 hours of instruction on:
 - (1) the laws that relate to weapons and to the use of deadly force;
 - (2) handgun use, proficiency, and safety;
 - (3) nonviolent dispute resolution; and
- (4) proper storage practices for handguns with an emphasis on storage practices that eliminate the possibility of accidental injury to a child.

- (c) The department by rule shall develop a continuing education course in handgun proficiency for a license holder who wishes to renew a license. Only a qualified handgun instructor may administer the continuing education course. The course must include:
- (1) at least four hours of instruction on one or more of the subjects listed in Subsection (b); and

(2) other information the director determines is appropriate.

- (d) Only a qualified handgun instructor may administer the proficiency examination to obtain or to renew a license. The proficiency examination must include:
 - (1) a written section on the subjects listed in Subsection (b); and

(2) a physical demonstration of proficiency in the use of one or more handguns of specific categories and in handgun safety procedures.

- (e) Only a qualified handgun instructor may administer the proficiency examination to modify a license. The proficiency examination must include a physical demonstration of the proficiency in the use of one or more handguns of specific categories and in handgun safety procedures.
- (f) The department shall develop and distribute directions and materials for course instruction, test administration, and recordkeeping. All test results shall be sent to the department, and the department shall maintain a record of the results.
- (g) A person who wishes to obtain or renew a license to carry a concealed handgun must apply in person to a qualified handgun instructor to take the appropriate course in handgun proficiency and demonstrate handgun proficiency as required by the department.
- (h) A license holder who wishes to modify a license to allow the license holder to carry a handgun of a different category than the license indicates must apply in person to a qualified handgun instructor to demonstrate the required knowledge and proficiency in that category.
- (i) A certified firearms instructor of the department may monitor any class or training presented by a qualified handgun instructor. A qualified handgun instructor shall cooperate with the department in the department's efforts to monitor the presentation of training by the qualified handgun instructor. A qualified handgun instructor shall make available for inspection to the department any and all records maintained by a qualified handgun instructor under this subchapter. The qualified handgun instructor shall keep a record of all information required by department rule.
- (j) The department may offer online, or allow a qualified handgun instructor to offer online, the continuing education instruction course and written section of the proficiency examination required to renew a license.
- (k) A qualified handgun instructor may submit to the department a written recommendation for disapproval of the application for a license, renewal, or modification of a license, accompanied by an affidavit stating personal knowledge or naming persons with personal knowledge of facts that lead the instructor to believe that an applicant does not possess the required handgun proficiency. The department may use a written recommendation submitted under this subsection as the basis for denial of a license only if the department determines that the recommendation is made in good faith and is supported by a preponderance of the evidence. The department shall make a determination under this subsection not

later than the 45th day after the date the department receives the written recommendation. The 60-day period in which the department must take action under Section 411.177(b) is extended one day for each day a determination is pending under this subsection.

- **GC §411.1881. EXEMPTION FROM INSTRUCTION FOR CERTAIN PERSONS.** (a) Notwithstanding any other provision of this subchapter, a person may not be required to complete the range instruction portion of a handgun proficiency course to obtain or renew a concealed handgun license issued under this subchapter if the person:
 - (1) is currently serving in or is honorably discharged from:
- (A) the army, navy, air force, coast guard, or marine corps of the United States or an auxiliary service or reserve unit of one of those branches of the armed forces; or
 - (B) the state military forces, as defined by Section 431.001; and
- (2) has, within the five years preceding the date of the person's application for an original or renewed license, as applicable, completed a course of training in handgun proficiency or familiarization as part of the person's service with the armed forces or state military forces.
- (b) The director by rule shall adopt a procedure by which a license holder who is exempt under Subsection (a) from the range instruction portion of the handgun proficiency requirement may submit a form demonstrating the license holder's qualification for an exemption under that subsection. The form must provide sufficient information to allow the department to verify whether the license holder qualifies for the exemption.
- GC §411.1882. EVIDENCE OF HANDGUN PROFICIENCY FOR CERTAIN PERSONS. (a) A person who is serving in this state as a judge or justice of a federal court, as an active judicial officer, as defined by Section 411.201, or as a district attorney, assistant district attorney, criminal district attorney, assistant criminal district attorney, county attorney, or assistant county attorney may establish handgun proficiency for the purposes of this subchapter by obtaining from a handgun proficiency instructor approved by the Commission on Law Enforcement Officer Standards and Education for purposes of Section 1702.1675, Occupations Code, a sworn statement that:
- (1) indicates that the person, during the 12-month period preceding the date of the person's application to the department, demonstrated to the instructor proficiency in the use of handguns; and
- (2) designates the categories of handguns with respect to which the person demonstrated proficiency
- (b) The director by rule shall adopt a procedure by which a person described under Subsection (a) may submit a form demonstrating the person's qualification for an exemption under that subsection. The form must provide sufficient information to allow the department to verify whether the person qualifies for the exemption.
- (c) A license issued under this section automatically expires on the sixmonth anniversary of the date the person's status under Subsection (a) becomes inapplicable. A license that expires under this subsection may be renewed under Section 411.185.

GC §411.189. HANDGUN PROFICIENCY CERTIFICATE. * [repealed by Acts effective September 1, 2009, 81st Leg., R.S., H.B. 2730, §11.25.]

GC §411.190. QUALIFIED HANDGUN INSTRUCTORS. (a) The director may certify as a qualified handgun instructor a person who:

- (1) is certified by the Commission on Law Enforcement Officer Standards and Education or under Chapter 1702, Occupations Code, to instruct others in the use of handguns:
- (2) regularly instructs others in the use of handguns and has graduated from a handgun instructor school that uses a nationally accepted course designed to train persons as handgun instructors; or
- (3) is certified by the National Rifle Association of America as a handgun instructor.
 - (b) In addition to the qualifications described by Subsection (a), a qualified handgun instructor must be qualified to instruct persons in:
 - (1) the laws that relate to weapons and to the use of deadly force;
 - (2) handgun use, proficiency, and safety;
 - (3) nonviolent dispute resolution; and
- (4) proper storage practices for handguns, including storage practices that eliminate the possibility of accidental injury to a child.
- (c) In the manner applicable to a person who applies for a license to carry a concealed handgun, the department shall conduct a background check of a person who applies for certification as a qualified handgun instructor. If the background check indicates that the applicant for certification would not qualify to receive a handgun license, the department may not certify the applicant as a qualified handgun instructor. If the background check indicates that the applicant for certification would qualify to receive a handgun license, the department shall provide handgun instructor training to the applicant. The applicant shall pay a fee of \$100 to the department for the training. The applicant must take and successfully complete the training offered by the department and pay the training fee before the department may certify the applicant as a qualified handown instructor. The department shall issue a license to carry a concealed handgun under the authority of this subchapter to any person who is certified as a qualified handgun instructor and who pays to the department a fee of \$100 in addition to the training fee. The department by rule may prorate or waive the training fee for an employee of another governmental entity.
- (d) The certification of a qualified handgun instructor expires on the second anniversary after the date of certification. To renew a certification, the qualified handgun instructor must pay a fee of \$100 and take and successfully complete the retraining courses required by department rule.
- (d-1) The department shall ensure that an applicant may renew certification under Subsection (d) from any county in this state by using an online format to complete the required retraining courses if:
 - (1) the applicant is renewing certification for the first time; or
- (2) the applicant completed the required retraining courses in person the previous time the applicant renewed certification.
- (e) After certification, a qualified handgun instructor may conduct training for applicants for a license under this subchapter.

- (f) If the department determines that a reason exists to revoke, suspend, or deny a license to carry a concealed handgun with respect to a person who is a qualified handgun instructor or an applicant for certification as a qualified handgun instructor, the department shall take that action against the person's:
- (1) license to carry a concealed handgun if the person is an applicant for or the holder of a license issued under this subchapter; and
 - (2) certification as a qualified handgun instructor.
- GC §411.191. REVIEW OF DENIAL, REVOCATION, OR SUSPENSION OF CERTIFICATION AS QUALIFIED HANDGUN INSTRUCTOR. The procedures for the review of a denial, revocation, or suspension of a license under Section 411.180 apply to the review of a denial, revocation, or suspension of certification as a qualified handgun instructor. The notice provisions of this subchapter relating to denial, revocation, or suspension of handgun licenses apply to the proposed denial, revocation, or suspension of a certification of a qualified handgun instructor or an applicant for certification as a qualified handgun instructor.
- GC §411.192. CONFIDENTIALITY OF RECORDS. (a) The department shall disclose to a criminal justice agency information contained in its files and records regarding whether a named individual or any individual named in a specified list is licensed under this subchapter. Information on an individual subject to disclosure under this section includes the individual's name, date of birth, gender, race, zip code, telephone number, e-mail address, and Internet website address. Except as otherwise provided by this section and by Section 411.193, all other records maintained under this subchapter are confidential and are not subject to mandatory disclosure under the open records law, Chapter 552.
- (b) An applicant or license holder may be furnished a copy of disclosable records regarding the applicant or license holder on request and the payment of a reasonable fee.
- (c) The department shall notify a license holder of any request that is made for information relating to the license holder under this section and provide the name of the agency making the request.
- (d) The department shall make public and distribute to the public at no cost lists of individuals who are certified as qualified handgun instructors by the department and who request to be included as provided by Subsection (e). The department shall include on the lists each individual's name, telephone number, e-mail address, and Internet website address. The department shall make the list available on the department's Internet website.
- (e) An individual who is certified as a qualified handgun instructor may request in writing that the department disclose all or part of the information described by Subsection (d) regarding the individual. The department shall include all or part of the individual's information on the list as requested.
- GC §411.193. STATISTICAL REPORT. The department shall make available, on request and payment of a reasonable fee to cover costs of copying, a statistical report that includes the number of licenses issued,

denied, revoked, or suspended by the department during the preceding month, listed by age, gender, race, and zip code of the applicant or license holder.

GC §411.194. REDUCTION OF FEES DUE TO INDIGENCY.

- (a) Notwithstanding any other provision of this subchapter, the department shall reduce by 50 percent any fee required for the issuance of an original, duplicate, modified, or renewed license under this subchapter if the department determines that the applicant is indigent.
- (b) The department shall require an applicant requesting a reduction of a fee to submit proof of indigency with the application materials.
- (c) For purposes of this section, an applicant is indigent if the applicant's income is not more than 100 percent of the applicable income level established by the federal poverty guidelines.
- GC §411.195. REDUCTION OF FEES FOR SENIOR CITIZENS. Notwithstanding any other provision of this subchapter, the department shall reduce by 50 percent any fee required for the issuance of an original, duplicate, modified, or renewed license under this subchapter if the applicant for the license is 60 years of age or older.

GC §411.1951. WAIVER OR REDUCTION OF FEES FOR MEMBERS OR VETERANS OF UNITED STATES ARMED FORCES. (a) In this section, "veteran" means a person who:

- (1) has served in:
- (A) the army, navy, air force, coast guard, or marine corps of the United States;
 - (B) the state military forces as defined by Section 431.001; or
- (C) an auxiliary service of one of those branches of the armed forces; and
- (2) has been honorably discharged from the branch of the service in which the person served.
- (b) Notwithstanding any other provision of this subchapter, the department shall waive any fee required for the issuance of an original, duplicate, modified, or renewed license under this subchapter if the applicant for the license is:
- (1) a member of the United States armed forces, including a member of the reserves, national guard, or state guard; or
- (2) a veteran who, within 365 days preceding the date of the application, was honorably discharged from the branch of service in which the person served.
- (c) Notwithstanding any other provision of this subchapter, the department shall reduce by 50 percent any fee required for the issuance of an original, duplicate, modified, or renewed license under this subchapter if the applicant for the license is a veteran who, more than 365 days preceding the date of the application, was honorably discharged from the branch of the service in which the person served.
- **GC §411.196. METHOD OF PAYMENT.** A person may pay a fee required by this subchapter by cash, credit card, personal check, cashier's check, or money order. A person who pays a fee required by this subchapter by

cash must pay the fee in person. Checks or money orders must be made payable to the "Texas Department of Public Safety." A person whose payment for a fee required by this subchapter is dishonored or reversed must pay any future fees required by this subchapter by cashier's check or money order made payable to the "Texas Department of Public Safety." A fee received by the department under this subchapter is nonrefundable.

GC §411.197. RULES. The director shall adopt rules to administer this subchapter.

- GC §411.198. LAW ENFORCEMENT OFFICER ALIAS HANDGUN LICENSE. (a) On written approval of the director, the department may issue to a law enforcement officer an alias license to carry a concealed handgun to be used in supervised activities involving criminal investigations.
- (b) It is a defense to prosecution under Section 46.035, Penal Code, that the actor, at the time of the commission of the offense, was the holder of an alias license issued under this section.
- GC §411.199. HONORABLY RETIRED PEACE OFFICERS. (a) A person who is licensed as a peace officer under Chapter 1701, Occupations Code, and who has been employed full-time as a peace officer by a law enforcement agency may apply for a license under this subchapter at any time after retirement.
- (b) The person shall submit two complete sets of legible and classifiable fingerprints and a sworn statement from the head of the law enforcement agency employing the applicant. A head of a law enforcement agency may not refuse to issue a statement under this subsection. If the applicant alleges that the statement is untrue, the department shall investigate the validity of the statement. The statement must include:
 - (1) the name and rank of the applicant:
 - (2) the status of the applicant before retirement;
- (3) whether or not the applicant was accused of misconduct at the time of the retirement;
 - (4) the physical and mental condition of the applicant;
- (5) the type of weapons the applicant had demonstrated proficiency with during the last year of employment;
- (6) whether the applicant would be eligible for reemployment with the agency, and if not, the reasons the applicant is not eligible; and
- (7) a recommendation from the agency head regarding the issuance of a license under this subchapter.
- (c) The department may issue a license under this subchapter to an applicant under this section if the applicant is honorably retired and physically and emotionally fit to possess a handgun. In this subsection, "honorably retired" means the applicant:
 - (1) did not retire in lieu of any disciplinary action;
- (2) was eligible to retire from the law enforcement agency or was ineligible to retire only as a result of an injury received in the course of the applicant's employment with the agency; and
- (3) is entitled to receive a pension or annuity for service as a law enforcement officer or is not entitled to receive a pension or annuity only

because the law enforcement agency that employed the applicant does not offer a pension or annuity to its employees.

- (d) An applicant under this section must pay a fee of \$25 for a license issued under this subchapter.
- (e) A retired peace officer who obtains a license under this subchapter must maintain, for the category of weapon licensed, the proficiency required for a peace officer under Section 1701.355, Occupations Code. The department or a local law enforcement agency shall allow a retired peace officer of the department or agency an opportunity to annually demonstrate the required proficiency. The proficiency shall be reported to the department on application and renewal.
- (f) A license issued under this section expires as provided by Section 411.183.
- (g) A retired officer of the United States who was eligible to carry a firearm in the discharge of the officer's official duties is eligible for a license under this section. An applicant described by this subsection may submit the application at any time after retirement. The applicant shall submit with the application proper proof of retired status by presenting the following documents prepared by the agency from which the applicant retired:
 - (1) retirement credentials; and
- (2) a letter from the agency head stating the applicant retired in good standing.
- GC §411.1991. ACTIVE PEACE OFFICERS. (a) A person who is licensed as a peace officer under Chapter 1701, Occupations Code, and is employed full-time as a peace officer by a law enforcement agency may apply for a license under this subchapter. The person shall submit to the department two complete sets of legible and classifiable fingerprints and a sworn statement of the head of the law enforcement agency employing the applicant. A head of a law enforcement agency may not refuse to issue a statement under this subsection. If the applicant alleges that the statement is untrue, the department shall investigate the validity of the statement. The statement must include:

(1) the name and rank of the applicant;

- (2) whether the applicant has been accused of misconduct at any time during the applicant's period of employment with the agency and the disposition of that accusation;
- (3) a description of the physical and mental condition of the applicant;
- (4) a list of the types of weapons the applicant has demonstrated proficiency with during the preceding year; and
- (5) a recommendation from the agency head that a license be issued to the person under this subchapter.
- (b) The department may issue a license under this subchapter to an applicant under this section if the statement from the head of the law enforcement agency employing the applicant complies with Subsection (a) and indicates that the applicant is qualified and physically and mentally fit to carry a handgun.
- (c) An applicant under this section shall pay a fee of \$25 for a license issued under this subchapter.
- (d) A license issued under this section expires as provided by Section 411.183.

or

GC §411.200. APPLICATION TO LICENSED SECURITY OFFICERS.

This subchapter does not exempt a license holder who is also employed as a security officer and licensed under Chapter 1702, Occupations Code, from the duty to comply with Chapter 1702, Occupations Code, or Section 46.02, Penal Code.

GC §411.201. ACTIVE AND RETIRED JUDICIAL OFFICERS. (a) In this section:

(1) "Active judicial officer" means:

(A) a person serving as a judge or justice of the supreme court, the court of criminal appeals, a court of appeals, a district court, a criminal district court, a constitutional county court, a statutory county court, a justice court, or a municipal court:

(B) a federal judge who is a resident of this state; or

(C) a person appointed and serving as an associate judge under Chapter 201, Family Code.

(2) "Retired judicial officer" means:

- (A) a special judge appointed under Section 26.023 or 26.024;
- (B) a senior judge designated under Section 75.001 or a judicial officer as designated or defined by Section 75.001, 831.001, or 836.001.
- (b) Notwithstanding any other provision of this subchapter, the department shall issue a license under this subchapter to an active or retired judicial officer who meets the requirements of this section.
- (c) An active judicial officer is eligible for a license to carry a concealed handgun under the authority of this subchapter. A retired judicial officer is eligible for a license to carry a concealed handgun under the authority of this subchapter if the officer:

(1) has not been convicted of a felony;

- (2) has not, in the five years preceding the date of application, been convicted of a Class A or Class B misdemeanor or equivalent offense;
- (3) is not charged with the commission of a Class A or Class B misdemeanor or equivalent offense or of a felony under an information or indictment;
 - (4) is not a chemically dependent person; and

(5) is not a person of unsound mind.

- (d) An applicant for a license who is an active or retired judicial officer must submit to the department:
- (1) a completed application, including all required affidavits, on a form prescribed by the department;
- (2) one or more photographs of the applicant that meet the requirements of the department;
- (3) two complete sets of legible and classifiable fingerprints of the applicant, including one set taken by a person employed by a law enforcement agency who is appropriately trained in recording fingerprints;
- (4) evidence of handgun proficiency, in the form and manner required by the department for an applicant under this section;
- (5) a nonrefundable application and license fee set by the department in an amount reasonably designed to cover the administrative costs associated with issuance of a license to carry a concealed handgun under this subchapter; and

- (6) if the applicant is a retired judicial officer, a form executed by the applicant that authorizes the department to make an inquiry into any noncriminal history records that are necessary to determine the applicant's eligibility for a license under this subchapter.
- (e) On receipt of all the application materials required by this section, the department shall:
- (1) if the applicant is an active judicial officer, issue a license to carry a concealed handoun under the authority of this subchapter; or
- (2) if the applicant is a retired judicial officer, conduct an appropriate background investigation to determine the applicant's eligibility for the license and, if the applicant is eligible, issue a license to carry a concealed handgun under the authority of this subchapter.
- (f) Except as otherwise provided by this subsection, an applicant for a license under this section must satisfy the handgun proficiency requirements of Section 411.188. The classroom instruction part of the proficiency course for an active judicial officer is not subject to a minimum hour requirement. The instruction must include instruction only on:
 - (1) handgun use, proficiency, and safety; and
- (2) proper storage practices for handguns with an emphasis on storage practices that eliminate the possibility of accidental injury to a child.
- (g) A license issued under this section expires as provided by Section 411.183 and, except as otherwise provided by this subsection, may be renewed in accordance with Section 411.185 of this subchapter. An active judicial officer is not required to attend the classroom instruction part of the continuing education proficiency course to renew a license.
- (h) The department shall issue a license to carry a concealed handgun under the authority of this subchapter to an elected attorney representing the state in the prosecution of felony cases who meets the requirements of this section for an active judicial officer. The department shall waive any fee required for the issuance of an original, duplicate, or renewed license under this subchapter for an applicant who is an attorney elected or employed to represent the state in the prosecution of felony cases.
- **GC §411.202. LICENSE A BENEFIT.** The issuance of a license under this subchapter is a benefit to the license holder for purposes of those sections of the Penal Code to which the definition of "benefit" under Section 1.07, Penal Code, applies.
- **GC §411.203. RIGHTS OF EMPLOYERS.** This subchapter does not prevent or otherwise limit the right of a public or private employer to prohibit persons who are licensed under this subchapter from carrying a concealed handgun on the premises of the business. In this section, "premises" has the meaning assigned by Section 46.035 (f)(3), Penal Code.

GC §411.204. NOTICE REQUIRED ON CERTAIN PREMISES.

(a) A business that has a permit or license issued under Chapter 25, 28, 32, 69, or 74, Alcoholic Beverage Code, and that derives 51 percent or more of its income from the sale of alcoholic beverages for onpremises consumption as determined by the Texas Alcoholic Beverage Commission under Section 104.06, Alcoholic Beverage Code, shall

prominently display at each entrance to the business premises a sign that complies with the requirements of Subsection (c).

- (b) A hospital licensed under Chapter 241, Health and Safety Code, or a nursing home licensed under Chapter 242, Health and Safety Code, shall prominently display at each entrance to the hospital or nursing home, as appropriate, a sign that complies with the requirements of Subsection (c) other than the requirement that the sign include on its face the number "51".
- (c) The sign required under Subsections (a) and (b) must give notice in both English and Spanish that it is unlawful for a person licensed under this subchapter to carry a handgun on the premises. The sign must appear in contrasting colors with block letters at least one inch in height and must include on its face the number "51" printed in solid red at least five inches in height. The sign shall be displayed in a conspicuous manner clearly visible to the public.
- (d) A business that has a permit or license issued under the Alcoholic Beverage Code and that is not required to display a sign under this section may be required to display a sign under Section 11.041 or 61.11, Alcoholic Beverage Code.
- (e) This section does not apply to a business that has a food and beverage certificate issued under the Alcoholic Beverage Code.
- GC §411.205. REQUIREMENT TO DISPLAY LICENSE. (a) If a license holder is carrying a handgun on or about the license holder's person when a magistrate or a peace officer demands that the license holder display identification, the license holder shall display both the license holder's driver's license or identification certificate issued by the department and the license holder's handgun license.
- **GC §411.206. SEIZURE OF HANDGUN AND LICENSE.** (a) If a peace officer arrests and takes into custody a license holder who is carrying a handgun under the authority of this subchapter, the officer shall seize the license holder's handgun and license as evidence.
- (b) The provisions of Article 18.19, Code of Criminal Procedure, relating to the disposition of weapons seized in connection with criminal offenses, apply to a handgun seized under this subsection.
- (c) Any judgment of conviction entered by any court for an offense under Section 46.035, Penal Code, must contain the handgun license number of the convicted license holder. A certified copy of the judgment is conclusive and sufficient evidence to justify revocation of a license under Section 411.186(a)(4).

GC §411.207. AUTHORITY OF PEACE OFFICER TO DISARM.

(a) A peace officer who is acting in the lawful discharge of the officer's official duties may disarm a license holder at any time the officer reasonably believes it is necessary for the protection of the license holder, officer, or another individual. The peace officer shall return the handgun to the license holder before discharging the license holder from the scene if the officer determines that the license holder is not a threat to the officer, license holder, or another individual and if the license holder has not violated any provision of this subchapter or committed any other violation that results in the arrest of the license holder.

- (b) A peace officer who is acting in the lawful discharge of the officer's official duties may temporarily disarm a license holder when a license holder enters a nonpublic, secure portion of a law enforcement facility, if the law enforcement agency provides a gun locker where the peace officer can secure the license holder's handgun. The peace officer shall secure the handgun in the locker and shall return the handgun to the license holder immediately after the license holder leaves the nonpublic, secure portion of the law enforcement facility.
- (c) A law enforcement facility shall prominently display at each entrance to a nonpublic, secure portion of the facility a sign that gives notice in both English and Spanish that, under this section, a peace officer may temporarily disarm a license holder when the license holder enters the nonpublic, secure portion of the facility. The sign must appear in contrasting colors with block letters at least one inch in height. The sign shall be displayed in a clearly visible and conspicuous manner.
 - (d) In this section:
- (1) "Law enforcement facility" means a building or a portion of a building used exclusively by a law enforcement agency that employs peace officers as described by Articles 2.12(1) and (3), Code of Criminal Procedure, and support personnel to conduct the official business of the agency. The term does not include:
- (A) any portion of a building not actively used exclusively to conduct the official business of the agency; or
- (B) any public or private driveway, street, sidewalk, walkway, parking lot, parking garage, or other parking area.
- (2) "Nonpublic, secure portion of a law enforcement facility" means that portion of a law enforcement facility to which the general public is denied access without express permission and to which access is granted solely to conduct the official business of the law enforcement agency.
- **GC §411.208. LIMITATION OF LIABILITY.** (a) A court may not hold the state, an agency or subdivision of the state, an officer or employee of the state, a peace officer, or a qualified handgun instructor liable for damages caused by:
- (1) an action authorized under this subchapter or a failure to perform a duty imposed by this subchapter; or
- (2) the actions of an applicant or license holder that occur after the applicant has received a license or been denied a license under this subchapter.
- (b) A cause of action in damages may not be brought against the state, an agency or subdivision of the state, an officer or employee of the state, a peace officer, or a qualified handgun instructor for any damage caused by the actions of an applicant or license holder under this subchapter.
- (c) The department is not responsible for any injury or damage inflicted on any person by an applicant or license holder arising or alleged to have arisen from an action taken by the department under this subchapter.
- (d) The immunities granted under Subsections (a), (b), and (c) do not apply to an act or a failure to act by the state, an agency or subdivision of the state, an officer of the state, or a peace officer if the act or failure

to act was capricious or arbitrary.

(e) The immunities granted under Subsection (a) to a qualified handgun instructor do not apply to a cause of action for fraud or a deceptive trade practice.

HEALTH & SAFETY CODE

HSC §12.092. MEDICAL ADVISORY BOARD; BOARD MEMBERS.

- (a) The commissioner shall appoint the medical advisory board members from:
- (1) persons licensed to practice medicine in this state, including physicians who are board certified in internal medicine, psychiatry, neurology, physical medicine, or ophthalmology and who are jointly recommended by the Texas Department of Health and the Texas Medical Association; and
- (2) persons licensed to practice optometry in this state who are jointly recommended by the department and the Texas Optometric Association.
- (b) The medical advisory board shall assist the Department of Public Safety of the State of Texas in determining whether:
- (1) an applicant for a driver's license or a license holder is capable of safely operating a motor vehicle; or
- (2) an applicant for or holder of a license to carry a concealed handgun under the authority of Subchapter H, Chapter 411, Government Code, is capable of exercising sound judgment with respect to the proper use and storage of a handgun.
- HSC §12.095. BOARD PANELS; POWERS AND DUTIES. (a) If the Department of Public Safety of the State of Texas requests an opinion or recommendation from the medical advisory board as to the ability of an applicant or license holder to operate a motor vehicle safely or to exercise sound judgment with respect to the proper use and storage of a handgun, the commissioner or a person designated by the commissioner shall convene a panel to consider the case or question submitted by that department.
- (b) To take action as a panel, at least three members of the medical advisory board must be present.
- (c) Each panel member shall prepare an individual independent written report for the Department of Public Safety of the State of Texas that states the member's opinion as to the ability of the applicant or license holder to operate a motor vehicle safely or to exercise sound judgment with respect to the proper use and storage of a handgun, as appropriate. In the report the panel member may also make recommendations relating to that department's subsequent action.
- (d) In its deliberations, a panel may examine any medical record or report that contains material that may be relevant to the ability of the applicant or license holder.
- (e) The panel may require the applicant or license holder to undergo a medical or other examination at the applicant's or holder's expense. A person who conducts an examination under this subsection may be

compelled to testify before the panel and in any subsequent proceedings under Subchapter H, Chapter 411, Government Code, or Subchapter N, Chapter 521, Transportation Code, as applicable, concerning the person's observations and findings.

- **HSC §12.097. CONFIDENTIALITY REQUIREMENTS.** (a) All records, reports, and testimony relating to the medical condition of an applicant or license holder:
- (1) are for the confidential use of the medical advisory board, a panel, or the Department of Public Safety of the State of Texas;
 - (2) are privileged information; and
- (3) may not be disclosed to any person or used as evidence in a trial except as provided by Subsection (b).
- (b) In a subsequent proceeding under Subchapter H, Chapter 411, Government Code, or Subchapter N, Chapter 521, Transportation Code, the medical standards division may provide a copy of the report of the medical advisory board or panel and a medical record or report relating to an applicant or license holder to:
 - (1) the Department of Public Safety of the State of Texas:
 - (2) the applicant or license holder; and
 - (3) the officer who presides at the hearing.

PENAL CODE

PC §30.05. CRIMINAL TRESPASS. (a) A person commits an offense if the person enters or remains on or in property of another, including residential land, agricultural land, a recreational vehicle park, a building, or an aircraft or other vehicle, without effective consent and the person:

- (1) had notice that the entry was forbidden; or
- (2) received notice to depart but failed to do so.
- (b) For purposes of this section:
 - (1) "Entry" means the intrusion of the entire body.
 - (2) "Notice" means:
- (A) oral or written communication by the owner or someone with apparent authority to act for the owner;
- (B) fencing or other enclosure obviously designed to exclude intruders or to contain livestock;
- (C) a sign or signs posted on the property or at the entrance to the building, reasonably likely to come to the attention of intruders, indicating that entry is forbidden;
- (D) the placement of identifying purple paint marks on trees or posts on the property, provided that the marks are:
- (i) vertical lines of not less than eight inches in length and not less than one inch in width:
- (ii) placed so that the bottom of the mark is not less than three feet from the ground or more than five feet from the ground; and
- (iii) placed at locations that are readily visible to any person approaching the property and no more than:
 - (I) 100 feet apart on forest land; or
 - (II) 1,000 feet apart on land other than forest land; or
 - (E) the visible presence on the property of a crop grown for

human consumption that is under cultivation, in the process of being harvested, or marketable if harvested at the time of entry.

- (3) "Shelter center" has the meaning assigned by Section 51.002, Human Resources Code.
- (4) "Forest land" means land on which the trees are potentially valuable for timber products.
- (5) "Agricultural land" has the meaning assigned by Section 75.001, Civil Practice and Remedies Code.
 - (6) "Superfund site" means a facility that:
- (A) is on the National Priorities List established under Section 105 of the federal Comprehensive Environmental Response, Compensation, and Liability Act of 1980 (42 U.S.C. Section 9605); or
- (B) is listed on the state registry established under Section 361.181, Health and Safety Code.
- (7) "Critical infrastructure facility" means one of the following, if completely enclosed by a fence or other physical barrier that is obviously designed to exclude intruders:
 - (A) a chemical manufacturing facility;
 - (B) a refinery;
- (C) an electrical power generating facility, substation, switching station, electrical control center, or electrical transmission or distribution facility;
- (D) a water intake structure, water treatment facility, waste-water treatment plant, or pump station;
 - (E) a natural gas transmission compressor station;
 - (F) a liquid natural gas terminal or storage facility;
 - (G) a telecommunications central switching office;
- (H) a port, railroad switching yard, trucking terminal, or other freight transportation facility;
- (I) a gas processing plant, including a plant used in the processing, treatment, or fractionation of natural gas; or
- (J) a transmission facility used by a federally licensed radio or television station.
- (8) "Protected freshwater area" has the meaning assigned by Section 90.001, Parks and Wildlife Code.
- (9) "Recognized state" means another state with which the attorney general of this state, with the approval of the governor of this state, negotiated an agreement after determining that the other state:
 - (A) has firearm proficiency requirements for peace officers; and
- (B) fully recognizes the right of peace officers commissioned in this state to carry weapons in the other state.
- (10) "Recreational vehicle park" means a tract of land that has rental spaces for two or more recreational vehicles, as defined by Section 522.004, Transportation Code.
- (11) "Residential land" means real property improved by a dwelling and zoned for or otherwise authorized for single-family or multifamily use.
 - (C) *[as repealed by Acts Effective September 1,2009, 81st Leg., R.S., HB 2609 §4.]
 - (d) An offense under this section is:
- (1) a Class B misdemeanor, except as provided by Subdivisions (2) and (3);
 - (2) a Class C misdemeanor, except as provided by Subdivision (3),

if the offense is committed:

- (A) on agricultural land and within 100 feet of the boundary of the land; or
- (B) on residential land and within 100 feet of a protected freshwater area; and
 - (3) a Class A misdemeanor if:
 - (A) the offense is committed:
 - (i) in a habitation or a shelter center;
 - (ii) on a Superfund site; or
 - (iii) on or in a critical infrastructure facility; or
- (B) the person carries a deadly weapon during the commission of the offense.
- (e) It is a defense to prosecution under this section that the actor at the time of the offense was:
- (1) a firefighter or emergency medical services personnel, as defined by Section 773.003, Health and Safety Code, acting in the lawful discharge of an official duty under exigent circumstances;
 - (2) a person who was:
 - (A) an employee or agent of:
- (i) an electric utility, as defined by Section 31.002, Utilities Code:
- (ii) a telecommunications provider, as defined by Section 51.002, Utilities Code;
- (iii) a video service provider or cable service provider, as defined by Section 66.002, Utilities Code;
- (iv) a gas utility, as defined by Section 101.003 or 121.001, Utilities Code; or
- (v) a pipeline used for the transportation or sale of oil, gas, or related products; and
- (B) performing a duty within the scope of that employment or agency; or
 - (3) a person who was:
- (A) employed by or acting as agent for an entity that had, or that the person reasonably believed had, effective consent or authorization provided by law to enter the property; and
- (B) performing a duty within the scope of that employment or agency.
 - (f) It is a defense to prosecution under this section that:
- (1) the basis on which entry on the property or land or in the building was forbidden is that entry with a handgun was forbidden; and
- (2) the person was carrying a concealed handgun and a license issued under Subchapter H, Chapter 411, Government Code, to carry a concealed handgun of the same category the person was carrying.
- (g) It is a defense to prosecution under this section that the actor entered a railroad switching yard or any part of a railroad switching yard and was at that time an employee or a representative of employees exercising a right under the Railway Labor Act (45 U.S.C. Section 151 et seg.).
- (h) At the punishment stage of a trial in which the attorney representing the state seeks the increase in punishment provided by Subsection (d)(1)(C), the defendant may raise the issue as to whether the defendant entered or remained on or in a critical infrastructure facility as part of a

peaceful or lawful assembly, including an attempt to exercise rights guaranteed by state or federal labor laws. If the defendant proves the issue in the affirmative by a preponderance of the evidence, the increase in punishment provided by Subsection (d)(1)(C) does not apply.

- (i) This section does not apply if:
- (1) the basis on which entry on the property or land or in the building was forbidden is that entry with a handgun or other weapon was forbidden; and
- (2) the actor at the time of the offense was a peace officer, including a commissioned peace officer of a recognized state, or a special investigator under Article 2.122, Code of Criminal Procedure, regardless of whether the peace officer or special investigator was engaged in the actual discharge of an official duty while carrying the weapon.
 - (j) *[as repealed by Acts effective September 1, 2009, 81st Leg., R.S., HB 2609 §4.]

PC §30.06. TRESPASS BY HOLDER OF LICENSE TO CARRY CONCEALED HANDGUN. (a) A license holder commits an offense if the license holder:

- carries a handgun under the authority of Subchapter H, Chapter 411, Government Code, on property of another without effective consent;
 - (2) received notice that:
- (A) entry on the property by a license holder with a concealed handgun was forbidden; or
- (B) remaining on the property with a concealed handgun was forbidden and failed to depart.
- (b) For purposes of this section, a person receives notice if the owner of the property or someone with apparent authority to act for the owner provides notice to the person by oral or written communication.
 - (c) In this section:
 - (1) "Entry" has the meaning assigned by Section 30.05(b).
 - (2) "License holder" has the meaning assigned by Section 46.035(f).
 - (3) "Written communication" means:
- (A) a card or other document on which is written language identical to the following: "Pursuant to Section 30.06, Penal Code (trespass by holder of license to carry a concealed handgun), a person licensed under Subchapter H, Chapter 411, Government Code (concealed handgun law), may not enter this property with a concealed handgun"; or
 - (B) a sign posted on the property that:
- (i) includes the language described by Paragraph (A) in both English and Spanish;
- (ii) appears in contrasting colors with block letters at least one inch in height; and
- (iii) is displayed in a conspicuous manner clearly visible to the public.
 - (d) An offense under this section is a Class A misdemeanor.
- (e) It is an exception to the application of this section that the property on which the license holder carries a handgun is owned or leased by a governmental entity and is not a premises or other place on which the license holder is prohibited from carrying the handgun under Section 46.03 or 46.035.

PC §38.01. DEFINITIONS. In this chapter:

(1) "Custody" means:

- (A) under arrest by a peace officer or under restraint by a public servant pursuant to an order of a court of this state or another state of the United States; or
- (B) under restraint by an agent or employee of a facility that is operated by or under contract with the United States and that confines persons arrested for, charged with, or convicted of criminal offenses.
- (2) "Escape" means unauthorized departure from custody or failure to return to custody following temporary leave for a specific purpose or limited period or leave that is part of an intermittent sentence, but does not include a violation of conditions of community supervision or parole other than conditions that impose a period of confinement in a secure correctional facility.

PC §42.01. DISORDERLY CONDUCT.

(a) A person commits an offense if he intentionally or knowingly:

- (1) uses abusive, indecent, profane, or vulgar language in a public place, and the language by its very utterance tends to incite an immediate breach of the peace;
- (2) makes an offensive gesture or display in a public place, and the gesture or display tends to incite an immediate breach of the peace;
- (3) creates, by chemical means, a noxious and unreasonable odor in a public place;
- (4) abuses or threatens a person in a public place in an obviously offensive manner;
- (5) makes unreasonable noise in a public place other than a sport shooting range, as defined by Section 250.001, Local Government Code, or in or near a private residence that he has no right to occupy;
 - (6) fights with another in a public place;
- (7) discharges a firearm in a public place other than a public road or a sport shooting range, as defined by Section 250.001, Local Government Code:
- (8) displays a firearm or other deadly weapon in a public place in a manner calculated to alarm;
 - (9) discharges a firearm on or across a public road;
- (10) exposes his anus or genitals in a public place and is reckless about whether another may be present who will be offended or alarmed by his act; or
 - (11) for a lewd or unlawful purpose:
- (A) enters on the property of another and looks into a dwelling on the property through any window or other opening in the dwelling;
- (B) while on the premises of a hotel or comparable establishment, looks into a guest room not the person's own through a window or other opening in the room; or
- (C) while on the premises of a public place, looks into an area such as a restroom or shower stall or changing or dressing room that is designed to provide privacy to a person using the area.
- (b) It is a defense to prosecution under Subsection (a)(4) that the actor had significant provocation for his abusive or threatening conduct.
 - (c) For purposes of this section:
 - (1) an act is deemed to occur in a public place or near a private

residence if it produces its offensive or proscribed consequences in the public place or near a private residence; and

- (2) a noise is presumed to be unreasonable if the noise exceeds a decibel level of 85 after the person making the noise receives notice from a magistrate or peace officer that the noise is a public nuisance.
- (d) An offense under this section is a Class C misdemeanor unless committed under Subsection (a)(7) or (a)(8), in which event it is a Class B misdemeanor.
- (e) It is a defense to prosecution for an offense under Subsection (a)(7) or (9) that the person who discharged the firearm had a reasonable fear of bodily injury to the person or to another by a dangerous wild animal as defined by Section 822.101, Health and Safety Code.

PC CH. 46. WEAPONS

PC §46.01. DEFINITIONS. In this Chapter:

- (1) "Club" means an instrument that is specially designed, made, or adapted for the purpose of inflicting serious bodily injury or death by striking a person with the instrument, and includes but is not limited to the following:
 - (A) blackjack;
 - (B) nightstick;
 - (C) mace;
 - (D) tomahawk.
- (2) "Explosive weapon" means any explosive or incendiary bomb, grenade, rocket, or mine, that is designed, made, or adapted for the purpose of inflicting serious bodily injury, death, or substantial property damage, or for the principal purpose of causing such a loud report as to cause undue public alarm or terror, and includes a device designed, made, or adapted for delivery or shooting an explosive weapon.
- (3) "Firearm" means any device designed, made, or adapted to expel a projectile through a barrel by using the energy generated by an explosion or burning substance or any device readily convertible to

that use. Firearm does not include a firearm that may have, as an integral part, a folding knife blade or other characteristics of weapons made illegal by this chapter and that is:

- (A) an antique or curio firearm manufactured before 1899; or
- (B) a replica of an antique or curio firearm manufactured before 1899, but only if the replica does not use rim fire or center fire ammunition.
- (4) "Firearm silencer" means any device designed, made, or adapted to muffle the report of a firearm.
- (5) "Handgun" means any firearm that is designed, made, or adapted to be fired with one hand.
 - (6) "Illegal knife" means a:
 - (A) knife with a blade over five and one-half inches:
- (B) hand instrument designed to cut or stab another by being thrown:
- (C) dagger, including but not limited to a dirk, stiletto, and poniard;

- (D) bowie knife;
- (E) sword; or
- (F) spear.
- (7) "Knife" means any bladed hand instrument that is capable of inflicting serious bodily injury or death by cutting or stabbing a person with the instrument.
- (8) "Knuckles" means any instrument that consists of finger rings or guards made of a hard substance and that is designed, made, or adapted for the purpose of inflicting serious bodily injury or death by striking a person with a fist enclosed in the knuckles.

(9) "Machine gun" means any firearm that is capable of shooting more than two shots automatically, without manual reloading, by a single

function of the trigger.

- (10) "Short-barrel firearm" means a rifle with a barrel length of less than 16 inches or a shotgun with a barrel length of less than 18 inches, or any weapon made from a shotgun or rifle if, as altered, it has an overall length of less than 26 inches.
- (11) "Switchblade knife" means any knife that has a blade that folds, closes, or retracts into the handle or sheath and that opens automatically by pressure applied to a button or other device located on the handle or opens or releases a blade from the handle or sheath by the force of gravity or by the application of centrifugal force. The term does not include a knife that has a spring, detent, or other mechanism designed to create a bias toward closure and that requires exertion applied to the blade by hand, wrist, or arm to overcome the bias toward closure and open the knife.
- (12) "Armor-piercing ammunition" means handgun ammunition that is designed primarily for the purpose of penetrating metal or body armor and to be used principally in pistols and revolvers.
 - (13) "Hoax bomb" means a device that:
 - (A) reasonably appears to be an explosive or incendiary device; or
- (B) by its design causes alarm or reaction of any type by an official of a public safety agency or a volunteer agency organized to deal with emergencies.
- (14) "Chemical dispensing device" means a device, other than a small chemical dispenser sold commercially for personal protection, that is designed, made, or adapted for the purpose of dispensing a substance capable of causing an adverse psychological or physiological effect on a human being.
- (15) "Racetrack" has the meaning assigned that term by the Texas Racing Act (Article 179e, Vernon's Texas Civil Statutes).
- (16) "Zip gun" means a device or combination of devices that was not originally a firearm and is adapted to expel a projectile through a smooth-bore or rifled-bore barrel by using the energy generated by an explosion or burning substance.
- (17) "Tire deflation device" means a device, including a caltrop or spike strip, that, when driven over, impedes or stops the movement of a wheeled vehicle by puncturing one or more of the vehicle's tires. The term does not include a traffic control device that:
- (A) is designed to puncture one or more of a vehicle's tires when driven over in a specific direction; and
 - (B) has a clearly visible sign posted in close proximity to the traffic

control device that prohibits entry or warns motor vehicle operators of the traffic control device.

- PC §46.02. UNLAWFUL CARRYING WEAPONS. (a) A person commits an offense if the person intentionally, knowingly, or recklessly carries on or about his or her person a handgun, illegal knife, or club if the person is not:
- (1) on the person's own premises or premises under the person's control: or
- (2) inside of or directly en route to a motor vehicle or watercraft that is owned by the person or under the person's control.
- (a-1) A person commits an offense if the person intentionally, knowingly, or recklessly carries on or about his or her person a handgun in a motor vehicle or watercraft that is owned by the person or under the person's control at any time in which:
 - (1) the handgun is in plain view; or
 - (2) the person is:
- (A) engaged in criminal activity, other than a Class C misdemeanor that is a violation of a law or ordinance regulating traffic or boating;
 - (B) prohibited by law from possessing a firearm; or
- (C) a member of a criminal street gang, as defined by Section 71.01.
- (a-2) For purposes of this section, "premises" includes real property and a recreational vehicle that is being used as living quarters, regardless of whether that use is temporary or permanent. In this subsection, "recreational vehicle" means a motor vehicle primarily designed as temporary living quarters or a vehicle that contains temporary living quarters and is designed to be towed by a motor vehicle. The term includes a travel trailer, camping trailer, truck camper, motor home, and horse trailer with living quarters.
- (b) Except as provided by Subsection (c), an offense under this section is a Class A misdemeanor.
- (c) An offense under this section is a felony of the third degree if the offense is committed on any premises licensed or issued a permit by this state for the sale of alcoholic beverages.
- (a-3) For purposes of this section, "watercraft" means any boat, motorboat, vessel, or personal watercraft, other than a seaplane on water, used or capable of being used for transportation on water;
- PC §46.03. PLACES WEAPONS PROHIBITED. (a) A person commits an offense if the person intentionally, knowingly, or recklessly possesses or goes with a firearm, illegal knife, club, or prohibited weapon listed in Section 46.05(a):
- (1) on the physical premises of a school or educational institution, any grounds or building on which an activity sponsored by a school or educational institution is being conducted, or a passenger transportation vehicle of a school or educational institution, whether the school or educational institution is public or private, unless pursuant to written regulations or written authorization of the institution;
- (2) on the premises of a polling place on the day of an election or while early voting is in progress;

- (3) on the premises of any government court or offices utilized by the court, unless pursuant to written regulations or written authorization of the court:
 - (4) on the premises of a racetrack; or
 - (5) in or into a secured area of an airport.
- (6) within 1,000 feet of premises the location of which is designated by the Texas Department of Criminal Justice as a place of execution under Article 43.19, Code of Criminal Procedure, on a day that a sentence of death is set to be imposed on the designated premises and the person received notice that:
- (A) going within 1,000 feet of the premises with a weapon listed under this subsection was prohibited; or
- (B) possessing a weapon listed under this subsection within 1,000 feet of the premises was prohibited.
- (b) It is a defense to prosecution under Subsections (a)(1)-(4) that the actor possessed a firearm while in the actual discharge of his official duties as a member of the armed forces or national guard or a guard employed by a penal institution, or an officer of the court.
 - (c) In this section:
 - (1) "Premises" has the meaning assigned by Section 46.035.
- (2) "Secured area" means an area of an airport terminal building to which access is controlled by the inspection of persons and property under federal law.
- (d) It is a defense to prosecution under Subsection (a)(5) that the actor possessed a firearm or club while traveling to or from the actor's place of assignment or in the actual discharge of duties as:
 - (1) a member of the armed forces or national guard;
 - (2) a guard employed by a penal institution; or
- (3) a security officer commissioned by the Texas Private Security Board if:
 - (A) the actor is wearing a distinctive uniform; and
 - (B) the firearm or club is in plain view; or
- (4) a security officer who holds a personal protection authorization under Chapter 1702, Occupations Code, provided that the officer is either:
- (A) wearing the uniform of a security officer, including any uniform or apparel described by Section 1702.323(d), Occupations Code, and carrying the officer's firearm in plain view; or
- (B) not wearing the uniform of a security officer and carrying the officer's firearm in a concealed manner.
- (e) It is a defense to prosecution under Subsection (a)(5) that the actor checked all firearms as baggage in accordance with federal or state law or regulations before entering a secured area.
- (f) It is not a defense to prosecution under this section that the actor possessed a handgun and was licensed to carry a concealed handgun under Subchapter H, Chapter 411, Government Code.
 - (g) An offense under this section is a third degree felony.
- (h) It is a defense to prosecution under Subsection (a)(4) that the actor possessed a firearm or club while traveling to or from the actor's place of assignment or in the actual discharge of duties as a security officer commissioned by the Texas Board of Private Investigators and Private

Security Agencies, if:

- (1) the actor is wearing a distinctive uniform; and
- (2) the firearm or club is in plain view.
- (i) It is an exception to the application of Subsection (a)(6) that the actor possessed a firearm or club:
 - (1) while in a vehicle being driven on a public road; or
 - (2) at the actor's residence or place of employment.
- PC §46.035. UNLAWFUL CARRYING OF HANDGUN BY LICENSE HOLDER. (a) A license holder commits an offense if the license holder carries a handgun on or about the license holder's person under the authority of Subchapter H, Chapter 411, Government Code, and intentionally fails to conceal the handgun.
- (b) A license holder commits an offense if the license holder intentionally, knowingly, or recklessly carries a handgun under the authority of Subchapter H, Chapter 411, Government Code, regardless of whether the handgun is concealed, on or about the license holder's person:
- (1) on the premises of a business that has a permit or license issued under Chapter 25, 28, 32, 69, or 74, Alcoholic Beverage Code, if the business derives 51 percent or more of its income from the sale or service of alcoholic beverages for on-premises consumption, as determined by the Texas Alcoholic Beverage Commission under Section 104.06, Alcoholic Beverage Code;
- (2) on the premises where a high school, collegiate, or professional sporting event or interscholastic event is taking place, unless the license holder is a participant in the event and a handgun is used in the event;
 - (3) on the premises of a correctional facility;
- (4) on the premises of a hospital licensed under Chapter 241, Health and Safety Code, or on the premises of a nursing home licensed under Chapter 242, Health and Safety Code, unless the license holder has written authorization of the hospital or nursing home administration, as appropriate;
 - (5) in an amusement park; or
- (6) on the premises of a church, synagogue, or other established place of religious worship.
- (c) A license holder commits an offense if the license holder intentionally, knowingly, or recklessly carries a handgun under the authority of Subchapter H, Chapter 411, Government Code, regardless of whether the handgun is concealed, at any meeting of a governmental entity.
- (d) A license holder commits an offense if, while intoxicated, the license holder carries a handgun under the authority of Subchapter H, Chapter 411, Government Code, regardless of whether the handgun is concealed.
- (e) A license holder who is licensed as a security officer under Chapter 1702, Occupations Code, and employed as a security officer commits an offense if, while in the course and scope of the security officer's employment, the security officer violates a provision of Subchapter H, Chapter 411, Government Code.
 - (f) In this section:
 - (1) "Amusement park" means a permanent indoor or outdoor

facility or park where amusement rides are available for use by the public that is located in a county with a population of more than one million, encompasses at least 75 acres in surface area, is enclosed with access only through controlled entries, is open for operation more than 120 days in each calendar year, and has security guards on the premises at all times. The term does not include any public or private driveway, street, sidewalk or walkway, parking lot, parking garage, or other parking area.

- (2) "License holder" means a person licensed to carry a handgun under Subchapter H, Chapter 411, Government Code.
- (3) "Premises" means a building or a portion of a building. The term does not include any public or private driveway, street, sidewalk or walkway, parking lot, parking garage, or other parking area.
- (g) An offense under Subsection (a), (b), (c), (d), or (e) is a Class A misdemeanor, unless the offense is committed under Subsection (b)(1) or (b)(3), in which event the offense is a felony of the third degree.
- (h) It is a defense to prosecution under Subsection (a) that the actor, at the time of the commission of the offense, displayed the handgun under circumstances in which the actor would have been justified in the use of deadly force under Chapter 9.

[double amendment to same provision]

- (h-1) *[as added by Acts 2007, 80th Leg., R.S., HB 1889.] It is a defense to prosecution under Subsections (b) and (c) that the actor, at the time of the commission of the offense, was:
- (1) an active judicial officer, as defined by Section 411.201, Government Code; or
- (2) a bailiff designated by the active judicial officer and engaged in escorting the officer.
- (h-1) *[as added by Acts 2007, 80th Leg., R.S., HB 2300.] It is a defense to prosecution under Subsections (b)(1), (2), and (4)-(6), and (c) that at the time of the commission of the offense, the actor was:
 - a judge or justice of a federal court;
- (2) an active judicial officer, as defined by Section 411.201, Government Code; or
- (3) a district attorney, assistant district attorney, criminal district attorney, assistant criminal district attorney, county attorney, or assistant county attorney.
- (i) Subsections (b)(4), (b)(5), (b)(6), and (c) do not apply if the actor was not given effective notice under Section 30.06.
- (j) Subsections (a) and (b)(1) do not apply to a historical reenactment performed in compliance with the rules of the Texas Alcoholic Beverage Commission.
- (k) It is a defense to prosecution under Subsection (b)(1) that the actor was not given effective notice under Section 411.204, Government Code.

- PC §46.04. UNLAWFUL POSSESSION OF FIREARM. (a) A person who has been convicted of a felony commits an offense if he possesses a firearm:
- (1) after conviction and before the fifth anniversary of the person's release from confinement following conviction of the felony or the person's release from supervision under community supervision, parole, or mandatory supervision, whichever date is later; or
- (2) after the period described by Subdivision (1), at any location other than the premises at which the person lives.
- (b) A person who has been convicted of an offense under Section 22.01, punishable as a Class A misdemeanor and involving a member of the person's family or household, commits an offense if the person possesses a firearm before the fifth anniversary of the later of:
- (1) the date of the person's release from confinement following conviction of the misdemeanor: or
- (2) the date of the person's release from community supervision following conviction of the misdemeanor.
- (c) A person, other than a peace officer, as defined by Section 1.07, actively engaged in employment as a sworn, full-time paid employee of a state agency or political subdivision, who is subject to an order issued under Section 6.504 or Chapter 85, Family Code, under Article 17.292 or Chapter 7A, Code of Criminal Procedure, or by another jurisdiction as provided by Chapter 88, Family Code, commits an offense if the person possesses a firearm after receiving notice of the order and before expiration of the order.
- (d) In this section, "family," "household," and "member of a household" have the meanings assigned by Chapter 71, Family Code.
- (e) An offense under Subsection (a) is a felony of the third degree. An offense under Subsection (b) or (c) is a Class A misdemeanor.
- (f) For the purposes of this section, an offense under the laws of this state, another state, or the United States is, except as provided by Subsection (g), a felony if, at the time it is committed, the offense:
 - (1) is designated by a law of this state as a felony;
- (2) contains all the elements of an offense designated by a law of this state as a felony; or
- (3) is punishable by confinement for one year or more in a penitentiary.
- (g) An offense is not considered a felony for purposes of Subsection (f) if, at the time the person possesses a firearm, the offense:
 - (1) is not designated by a law of this state as a felony; and
- (2) does not contain all the elements of any offense designated by a law of this state as a felony.
- PC §46.041. UNLAWFUL POSSESSION OF METAL OR BODY ARMOR BY FELON. (a) In this section, "metal or body armor" means any body covering manifestly designed, made, or adapted for the purpose of protecting a person against gunfire.
- (b) A person who has been convicted of a felony commits an offense if after the conviction the person possesses metal or body armor.
 - (c) An offense under this section is a felony of the third degree.

PC §46.05. PROHIBITED WEAPONS. (a) A person commits an offense if the person intentionally or knowingly possesses, manufactures, transports, repairs, or sells:

- (1) an explosive weapon;
- (2) a machine gun;
- (3) a short-barrel firearm:
- (4) a firearm silencer;
- (5) a switchblade knife;
- (6) knuckles;
- (7) armor-piercing ammunition;
- (8) a chemical dispensing device;
- (9) a zip gun; or
- (10) a tire deflation device.
- (b) It is a defense to prosecution under this section that the actor's conduct was incidental to the performance of official duty by the armed forces or national guard, a governmental law enforcement agency, or a correctional facility.
- (c) It is a defense to prosecution under this section that the actor's possession was pursuant to registration pursuant to the National Firearms Act. as amended.
- (d) It is an affirmative defense to prosecution under this section that the actor's conduct:
- (1) was incidental to dealing with a switchblade knife, springblade knife, short-barrel firearm, or tire deflation device solely as an antique or curio;
- (2) was incidental to dealing with armor-piercing ammunition solely for the purpose of making the ammunition available to an organization, agency, or institution listed in Subsection (b); or
- (3) was incidental to dealing with a tire deflation device solely for the purpose of making the device available to an organization, agency, or institution listed in Subsection (b).
- (e) An offense under Subsection (a)(1), (2), (3), (4), (7), (8), or (9) is a felony of the third degree.

An offense under Subsection (a)(10) is a state jail felony. An offense under Subsection (a)(5) or (6) is a Class A misdemeanor.

- (f) It is a defense to prosecution under this section for the possession of a chemical dispensing device that the actor is a security officer and has received training on the use of the chemical dispensing device by a training program that is:
- (1) provided by the Commission on Law Enforcement Officer Standards and Education: or
- (2) approved for the purposes described by this subsection by the Texas Private Security Board of the Department of Public Safety.
- (g) In Subsection (f), "security officer" means a commissioned security officer as defined by Section 1702.002, Occupations Code, or a noncommissioned security officer registered under Section 1702.221, Occupations Code.

PC §46.06. UNLAWFUL TRANSFER OF CERTAIN WEAPONS.

- (a) A person commits an offense if the person:
 - (1) sells, rents, leases, loans, or gives a handgun to any person

knowing that the person to whom the handgun is to be delivered intends to use it unlawfully or in the commission of an unlawful act;

- (2) intentionally or knowingly sells, rents, leases, or gives or offers to sell, rent, lease, or give to any child younger than 18 years any firearm, club, or illegal knife;
- (3) intentionally, knowingly, or recklessly sells a firearm or ammunition for a firearm to any person who is intoxicated;
- (4) knowingly sells a firearm or ammunition for a firearm to any person who has been convicted of a felony before the fifth anniversary of the later of the following dates:
- (A) the person's release from confinement following conviction of the felony; or
- (B) the person's release from supervision under community supervision, parole, or mandatory supervision following conviction of the felony;
- (5) sells, rents, leases, loans, or gives a handgun to any person knowing that an active protective order is directed to the person to whom the handgun is to be delivered; or
- (6) knowingly purchases, rents, leases, or receives as a loan or gift from another a handgun while an active protective order is directed to the actor.
 - (b) In this section:
- (1) "Intoxicated" means substantial impairment of mental or physical capacity resulting from introduction of any substance into the body.
- (2) "Active protective order" means a protective order issued under Title 4, Family Code, that is in effect. The term does not include a temporary protective order issued before the court holds a hearing on the matter.
- (c) It is an affirmative defense to prosecution under Subsection (a)(2) that the transfer was to a minor whose parent or the person having legal custody of the minor had given written permission for the sale or, if the transfer was other than a sale, the parent or person having legal custody had given effective consent.
- (d) An offense under this section is a Class A misdemeanor, except that an offense under Subsection (a)(2) is a state jail felony if the weapon that is the subject of the offense is a handgun.
- **PC §46.07. INTERSTATE PURCHASE.** A resident of this state may, if not otherwise precluded by law, purchase firearms, ammunition, reloading components, or firearm accessories in another state. This authorization is enacted in conformance with 18 U.S.C. Section 922(b)(3)(A).
- **PC §46.08. HOAX BOMBS.** (a) A person commits an offense if the person knowingly manufactures, sells, purchases, transports, or possesses a hoax bomb with intent to use the hoax bomb to:
- (1) make another believe that the hoax bomb is an explosive or incendiary device; or
- (2) cause alarm or reaction of any type by an official of a public safety agency or volunteer agency organized to deal with emergencies.
 - (b) An offense under this section is a Class A misdemeanor.

- **PC §46.09. COMPONENTS OF EXPLOSIVES.** (a) A person commits an offense if the person knowingly possesses components of an explosive weapon with the intent to combine the components into an explosive weapon for use in a criminal endeavor.
- (b) An offense under this section is a felony of the third degree.
- **PC §46.10. DEADLY WEAPON IN PENAL INSTITUTION.** (a) A person commits an offense if, while confined in a penal institution, he intentionally, knowingly, or recklessly:
 - (1) carries on or about his person a deadly weapon; or
 - (2) possesses or conceals a deadly weapon in the penal institution.
- (b) It is an affirmative defense to prosecution under this section that at the time of the offense the actor was engaged in conduct authorized by an employee of the penal institution.
- (c) A person who is subject to prosecution under both this section and another section under this Chapter may be prosecuted under either section.
 - (d) An offense under this section is a felony of the third degree.
- PC §46.11. PENALTY IF OFFENSE COMMITTED WITHIN WEAPON-FREE SCHOOL ZONE. (a) Except as provided by Subsection (b), the punishment prescribed for an offense under this chapter is increased to the punishment prescribed for the next highest category of offense if it is shown beyond a reasonable doubt on the trial of the offense that the actor committed the offense in a place that the actor knew was:
 - (1) within 300 feet of the premises of a school; or
 - (2) on premises where:
 - (A) an official school function is taking place; or
- (B) an event sponsored or sanctioned by the University Interscholastic League is taking place.
- (b) This section does not apply to an offense under Section 46.03(a)(1).
- (c) In this section, "institution of higher education," "premises," and "school" have the meanings assigned by Section 481.134, Health and Safety Code.
- PC §46.12. MAPS AS EVIDENCE OF LOCATION OR AREA. (a) In a prosecution of an offense for which punishment is increased under Section 46.11, a map produced or reproduced by a municipal or county engineer for the purpose of showing the location and boundaries of weapon-free zones is admissible in evidence and is prima facie evidence of the location or boundaries of those areas if the governing body of the municipality or county adopts a resolution or ordinance approving the map as an official finding and record of the location or boundaries of those areas.
- (b) A municipal or county engineer may, on request of the governing body of the municipality or county, revise a map that has been approved by the governing body of the municipality or county as provided by Subsection (a).
- (c) A municipal or county engineer shall file the original or a copy of every approved or revised map approved as provided by Subsection (a)

with the county clerk of each county in which the area is located.

- (d) This section does not prevent the prosecution from:
- (1) introducing or relying on any other evidence or testimony to establish any element of an offense for which punishment is increased under Section 46.11; or
- (2) using or introducing any other map or diagram otherwise admissible under the Texas Rules of Evidence.

PC §46.13. MAKING A FIREARM ACCESSIBLE TO A CHILD.

- (a) In this section:
 - (1) "Child" means a person younger than 17 years of age.
- (2) "Readily dischargeable firearm" means a firearm that is loaded with ammunition, whether or not a round is in the chamber.
- (3) "Secure" means to take steps that a reasonable person would take to prevent the access to a readily dischargeable firearm by a child, including but not limited to placing a firearm in a locked container or temporarily rendering the firearm inoperable by a trigger lock or other means
- (b) A person commits an offense if a child gains access to a readily dischargeable firearm and the person with criminal negligence:
 - failed to secure the firearm; or
- (2) left the firearm in a place to which the person knew or should have known the child would gain access.
- (c) It is an affirmative defense to prosecution under this section that the child's access to the firearm:
- (1) was supervised by a person older than 18 years of age and was for hunting, sporting, or other lawful purposes;
 - consisted of lawful defense by the child of people or property;
 - (3) was gained by entering property in violation of this code; or
- (4) occurred during a time when the actor was engaged in an agricultural enterprise.
- (d) Except as provided by Subsection (e), an offense under this section is a Class C misdemeanor.
- (e) An offense under this section is a Class A misdemeanor if the child discharges the firearm and causes death or serious bodily injury to himself or another person.
- (f) A peace officer or other person may not arrest the actor before the seventh day after the date on which the offense is committed if:
- (1) the actor is a member of the family, as defined by Section 71.003, Family Code, of the child who discharged the firearm; and
- (2) the child in discharging the firearm caused the death of or serious injury to the child.
- (g) A dealer of firearms shall post in a conspicuous position on the premises where the dealer conducts business a sign that contains the following warning in block letters not less than one inch in height:
- "IT IS UNLAWFUL TO STORE, TRANSPORT, OR ABANDON AN UNSECURED FIREARM IN A PLACE WHERE CHILDREN ARE LIKELY TO BE AND CAN OBTAIN ACCESS TO THE FIREARM."

PC §46.15. NONAPPLICABILITY. (a) Sections 46.02 and 46.03 do not apply to:

- (1) peace officers or special investigators under Article 2.122, Code of Criminal Procedure, and neither section prohibits a peace officer or special investigator from carrying a weapon in this state, including in an establishment in this state serving the public, regardless of whether the peace officer or special investigator is engaged in the actual discharge of the officer's or investigator's duties while carrying the weapon;
- (2) parole officers and neither section prohibits an officer from carrying a weapon in this state if the officer is:

(Å) engaged in the actual discharge of the officer's duties while carrying the weapon; and

- (B) in compliance with policies and procedures adopted by the Texas Department of Criminal Justice regarding the possession of a weapon by an officer while on duty;
- (3) community supervision and corrections department officers appointed or employed under Section 76.004, Government Code, and neither section prohibits an officer from carrying a weapon in this state if the officer is:
- (A) engaged in the actual discharge of the officer's duties while carrying the weapon; and

(B) authorized to carry a weapon under Section 76.0051, Government Code:

(4) an active judicial officer as defined by Section 411.201, Government Code, who is licensed to carry a concealed handgun under Subchapter H, Chapter 411, Government Code;

(5) an honorably retired peace officer or federal criminal investigator who holds a certificate of proficiency issued under Section 1701.357, Occupations Code, and is carrying a photo identification that:

(A) verifies that the officer honorably retired after not less than 15 years of service as a commissioned officer; and

(B) is issued by a state or local law enforcement agency;

- (6) a district attorney, criminal district attorney, county attorney, or municipal attorney who is licensed to carry a concealed handgun under Subchapter H, Chapter 411, Government Code;
- (7) an assistant district attorney, assistant criminal district attorney, or assistant county attorney who is licensed to carry a concealed handgun under Subchapter H, Chapter 411, Government Code;
- (8) a bailiff designated by an active judicial officer as defined by Section 411.201, Government Code, who is:
- (A) licensed to carry a concealed handgun under Chapter 411, Government Code; and
 - (B) engaged in escorting the judicial officer; or
- (9) a juvenile probation officer who is authorized to carry a firearm under Section 142.006, Human Resources Code.
 - (b) Section 46.02 does not apply to a person who:
- (1) is in the actual discharge of official duties as a member of the armed forces or state military forces as defined by Section 431.001, Government Code, or as a guard employed by a penal institution;
 - (2) is traveling;
 - (3) is engaging in lawful hunting, fishing, or other sporting activity on

the immediate premises where the activity is conducted, or is en route between the premises and the actor's residence, motor vehicle, or watercraft, if the weapon is a type commonly used in the activity:

- (4) holds a security officer commission issued by the Texas Private Security Board, if the person is engaged in the performance of the person's duties as an officer commissioned under Chapter 1702, Occupations Code, or is traveling to or from the person's place of assignment and is wearing the officer's uniform and carrying the officer's weapon in plain view:
- (5) acts as a personal protection officer and carries the person's security officer commission and personal protection officer authorization, if the person:
- (A) is engaged in the performance of the person's duties as a personal protection officer under Chapter 1702, Occupations Code, or is traveling to or from the person's place of assignment; and
 - (B) is either:
- (i) wearing the uniform of a security officer, including any uniform or apparel described by Section 1702.323(d), Occupations Code, and carrying the officer's weapon in plain view; or
- (ii) not wearing the uniform of a security officer and carrying the officer's weapon in a concealed manner;
- (6) is carrying a concealed handgun and a valid license issued under Subchapter H, Chapter 411, Government Code, to carry a concealed handgun of the same category as the handgun the person is carrying;
- (7) holds an alcoholic beverage permit or license or is an employee of a holder of an alcoholic beverage permit or license if the person is supervising the operation of the permitted or licensed premises; or
- (8) is a student in a law enforcement class engaging in an activity required as part of the class, if the weapon is a type commonly used in the activity and the person is:
 - (A) on the immediate premises where the activity is conducted; or
- (B) en route between those premises and the person's residence and is carrying the weapon unloaded.
- (c) The provision of Section 46.02 prohibiting the carrying of a club does not apply to a noncommissioned security guard at an institution of higher education who carries a nightstick or similar club, and who has undergone 15 hours of training in the proper use of the club, including at least seven hours of training in the use of the club for nonviolent restraint. For the purposes of this subsection, "nonviolent restraint" means the use of reasonable force, not intended and not likely to inflict bodily injury.
- (d) The provisions of Section 46.02 prohibiting the carrying of a firearm or carrying of a club do not apply to a public security officer employed by the adjutant general under Section 431.029, Government Code, in performance of official duties or while traveling to or from a place of duty.
- (e) The provisions of Section 46.02 prohibiting the carrying of an illegal knife do not apply to an individual carrying a bowie knife or a sword used in a historical demonstration or in a ceremony in which the knife or sword is significant to the performance of the ceremony.
- (f) Section 46.03(a)(6) does not apply to a person who possesses a firearm or club while in the actual discharge of official duties as:

- (1) a member of the armed forces or state military forces, as defined by Section 431.001, Government Code; or
 - (2) an employee of a penal institution.
- (g) The provisions of Sections 46.02 and 46.03 prohibiting the possession or carrying of a club do not apply to an animal control officer who holds a certificate issued under Section 829.006, Health and Safety Code, and who possesses or carries an instrument used specifically for deterring the bite of an animal while the officer is in the performance of official duties under the Health and Safety Code or is traveling to or from a place of duty.
 - (h) *[repealed by Acts 2007, 80th Leg., RS, HB 1815, §3.]
 - (i) *[repealed by Acts 2007, 80th Leg., RS, HB 1815, §3.]
- (j) The provisions of Section 46.02 prohibiting the carrying of a handgun do not apply to an individual who carries a handgun as a participant in a historical reenactment performed in accordance with the rules of the Texas Alcoholic Beverage Commission.

CODE OF CRIMINAL PROCEDURE

CCP Art. 17.292(I). MAGISTRATES ORDER FOR EMERGENCY PROTECTION. (a) At a defendant's appearance before a magistrate after arrest for an offense involving family violence or an offense under Section 22.011, 22.021, or 42.072, Penal Code, the magistrate may issue an order for emergency protection on the magistrate's own motion or on the request of:

- (1) the victim of the offense;
- (2) the guardian of the victim;
- (3) a peace officer; or
- (4) the attorney representing the state.
- (b) At a defendant's appearance before a magistrate after arrest for an offense involving family violence, the magistrate shall issue an order for emergency protection if the arrest is for an offense that also involves:
 - (1) serious bodily injury to the victim; or
- (2) the use or exhibition of a deadly weapon during the commission of an assault.
- (c) The magistrate in the order for emergency protection may prohibit the arrested party from:
 - (1) committing:
- (A) family violence or an assault on the person protected under the order; or
- (B) an act in furtherance of an offense under Section 42.072, Penal Code;
 - (2) communicating:
- (A) directly with a member of the family or household or with the person protected under the order in a threatening or harassing manner; or
- (B) a threat through any person to a member of the family or household or to the person protected under the order;
 - (3) going to or near:
 - (A) the residence, place of employment, or business of a

member of the family or household or of the person protected under the order; or

- (B) the residence, child care facility, or school where a child protected under the order resides or attends; or
- (4) possessing a firearm, unless the person is a peace officer, as defined by Section 1.07, Penal Code, actively engaged in employment as a sworn, full-time paid employee of a state agency or political subdivision.
- (d) The victim of the offense need not be present in court when the order for emergency protection is issued.
- (e) In the order for emergency protection the magistrate shall specifically describe the prohibited locations and the minimum distances, if any, that the party must maintain, unless the magistrate determines for the safety of the person or persons protected by the order that specific descriptions of the locations should be omitted.
- (f) To the extent that a condition imposed by an order for emergency protection issued under this article conflicts with an existing court order granting possession of or access to a child, the condition imposed under this article prevails for the duration of the order for emergency protection.
- (f-1)To the extent that a condition imposed by an order issued under this article conflicts with a condition imposed by an order subsequently issued under Chapter 85, Subtitle B, Title 4, Family Code, or under Title 1 or Title 5, Family Code, the condition imposed by the order issued under the Family Code prevails.
- (f-2)To the extent that a condition imposed by an order issued under this article conflicts with a condition imposed by an order subsequently issued under Chapter 83, Subtitle B, Title 4, Family Code, the condition imposed by the order issued under this article prevails unless the court issuing the order under Chapter 83, Family Code:
- (1) is informed of the existence of the order issued under this article; and
- (2) makes a finding in the order issued under Chapter 83, Family Code, that the court is superseding the order issued under this article.
- (g) An order for emergency protection issued under this article must contain the following statements printed in bold-face type or in capital letters:
- "A VIOLATION OF THIS ORDER BY COMMISSION OF AN ACT PROHIBITED BY THE ORDER MAY BE PUNISHABLE BY A FINE OF AS MUCH AS \$4,000 OR BY CONFINEMENT IN JAIL FOR AS LONG AS ONE YEAR OR BY BOTH. AN ACT THAT RESULTS IN FAMILY VIOLENCE OR A STALKING OFFENSE MAY BE PROSECUTED AS A SEPARATE MISDEMEANOR OR FELONY OFFENSE. IF THE ACT IS PROSECUTED AS A SEPARATE FELONY OFFENSE, PUNISHABLE BY CONFINEMENT IN PRISON FOR AT LEAST TWO YEARS. THE POSSESSION OF A FIREARM BY A PERSON, OTHER THAN A PEACE OFFICER, AS DEFINED BY SECTION 1.07. PENAL CODE, ACTIVELY ENGAGED IN EMPLOYMENT AS A SWORN, FULL-TIME PAID EMPLOYEE OF A STATE AGENCY OR POLITICAL TO THIS ORDER MAY BE SUBDIVISION, WHO IS SUBJECT SEPARATE OFFENSE PUNISHABLE BY PROSECUTED AS A CONFINEMENT OR IMPRISONMENT.

"NO PERSON, INCLUDING A PERSON WHO IS PROTECTED BY THIS ORDER, MAY GIVE PERMISSION TO ANYONE TO IGNORE OR VIOLATE ANY PROVISION OF THIS ORDER. DURING THE TIME IN WHICH THIS ORDER IS VALID, EVERY PROVISION OF THIS ORDER IS IN FULL FORCE AND EFFECT UNLESS A COURT CHANGES THE ORDER."

- (h) The magistrate issuing an order for emergency protection under this article shall send a copy of the order to the chief of police in the municipality where the member of the family or household or individual protected by the order resides, if the person resides in a municipality, or to the sheriff of the county where the person resides, if the person does not reside in a municipality. If the victim of the offense is not present when the order is issued, the magistrate issuing the order shall order an appropriate peace officer to make a good faith effort to notify, within 24 hours, the victim that the order has been issued by calling the victim's residence and place of employment. The clerk of the court shall send a copy of the order to the victim.
- (i) If an order for emergency protection issued under this article prohibits a person from going to or near a child care facility or school, the magistrate shall send a copy of the order to the child care facility or school.
- (j) An order for emergency protection issued under this article is effective on issuance, and the defendant shall be served a copy of the order in open court. An order for emergency protection issued under Subsection (a) or (b)(1) of this article remains in effect up to the 61st day but not less than 31 days after the date of issuance. An order for emergency protection issued under Subsection (b)(2) of this article remains in effect up to the 91st day but not less than 61 days after the date of issuance. After notice to each affected party and a hearing, the issuing court may modify all or part of an order issued under this article if the court finds that:
 - (1) the order as originally issued is unworkable:
- (2) the modification will not place the victim of the offense at greater risk than did the original order; and
- (3) the modification will not in any way endanger a person protected under the order.
- (k) To ensure that an officer responding to a call is aware of the existence and terms of an order for emergency protection issued under this article, each municipal police department and sheriff shall establish a procedure within the department or office to provide adequate information or access to information for peace officers of the names of persons protected by an order for emergency protection issued under this article and of persons to whom the order is directed. The police department or sheriff may enter an order for emergency protection issued under this article in the department's or office's record of outstanding warrants as notice that the order has been issued and is in effect.
- (I) In the order for emergency protection, the magistrate shall suspend a license to carry a concealed handgun issued under Subchapter H, Chapter 411, Government Code, that is held by the defendant.(m) In this article:

- (1) "Family," "family violence," and "household" have the meanings assigned by Chapter 71, Family Code.
- (2) "Firearm" has the meaning assigned by Chapter 46, Penal Code.
- (n) On motion, notice, and hearing, or on agreement of the parties, an order for emergency protection issued under this article may be transferred to the court assuming jurisdiction over the criminal act giving rise to the issuance of the emergency order for protection. On transfer, the criminal court may modify all or part of an order issued under this subsection in the same manner and under the same standards as the issuing court under Subsection (j).

EDUCATION CODE

EDC §37.125. EXHIBITION OF FIREARMS.

- (a) A person commits an offense if, in a manner intended to cause alarm or personal injury to another person or to damage school property, the person intentionally exhibits, uses, or threatens to exhibit or use a firearm:
- (1) in or on any property, including a parking lot, parking garage, or other parking area, that is owned by a private or public school; or
- (2) on a school bus being used to transport children to or from school-sponsored activities of a private or public school.
 - (b) An offense under this section is a third degree felony.

FAMILY CODE

FC §58.003. SEALING OF RECORDS.

* * * * *

- (m) On request of the Department of Public Safety, a juvenile court shall reopen and allow the department to inspect the files and records of the juvenile court relating to an applicant for a license to carry a concealed handgun under Subchapter H, Chapter 411, Government Code.
- FC §85.022. REQUIREMENTS OF ORDER APPLYING TO PERSON WHO COMMITTED FAMILY VIOLENCE. (a) In a protective order, the court may order the person found to have committed family violence to perform acts specified by the court that the court determines are necessary or appropriate to prevent or reduce the likelihood of family violence and may order that person to:
- (1) complete a battering intervention and prevention program accredited under Article 42.141, Code of Criminal Procedure;
- (2) beginning on September 1, 2008, if the referral option under Subdivision (1) is not available, complete a program or counsel with a provider that has begun the accreditation process described by Subsection (a-1); or

- (3) if the referral option under Subdivision (1) or, beginning on September 1, 2008, the referral option under Subdivision (2) is not available, counsel with a social worker, family service agency, physician, psychologist, licensed therapist, or licensed professional counselor who has completed family violence intervention training that the community justice assistance division of the Texas Department of Criminal Justice has approved, after consultation with the licensing authorities described by Chapters 152, 501, 502, 503, and 505, Occupations Code, and experts in the field of family violence.
- (a-1) Beginning on September 1, 2009, a program or provider serving as a referral option for the courts under Subsection (a)(1) or (2) must be accredited under Section 4A, Article 42.141, Code of Criminal Procedure, as conforming to program guidelines under that article.
- (b) In a protective order, the court may prohibit the person found to have committed family violence from:
 - committing family violence;
 - (2) communicating:
- (A) directly with a person protected by an order or a member of the family or household of a person protected by an order, in a threatening or harassing manner;
- (B) a threat through any person to a person protected by an order or a member of the family or household of a person protected by an order; and
- (C) if the court finds good cause, in any manner with a person protected by an order or a member of the family or household of a person protected by an order, except through the party's attorney or a person appointed by the court;
- (3) going to or near the residence or place of employment or business of a person protected by an order or a member of the family or household of a person protected by an order;
- (4) going to or near the residence, child-care facility, or school a child protected under the order normally attends or in which the child normally resides: and
- (5) engaging in conduct directed specifically toward a person who is a person protected by an order or a member of the family or household of a person protected by an order, including following the person, that is reasonably likely to harass, annoy, alarm, abuse, torment, or embarrass the person.
- (6) possessing a firearm, unless the person is a peace officer, as defined by Section 1.07, Penal Code, actively engaged in employment as a sworn, full-time paid employee of a state agency or political subdivision.
- (c) In an order under Subsection (b)(3) or (4), the court shall specifically describe each prohibited location and the minimum distances from the location, if any, that the party must maintain. This subsection does not apply to an order in which Section 85.007 applies.
- (d) In a protective order, the court shall suspend a license to carry a concealed handgun issued under Subchapter H, Chapter 411, Government Code, that is held by a person found to have committed family violence.

GOVERNMENT CODE

- **GC §76.0051. AUTHORIZATION TO CARRY WEAPON.** An officer is authorized to carry a weapon while engaged in the actual discharge of the officer's duties only if:
- (1) the officer possesses a certificate of firearms proficiency issued by the Commission on Law Enforcement Officer Standards and Education under Section 1701.257, Occupations Code; and
 - (2) the director of the department agrees to the authorization.
- GC §411.047. REPORTING RELATED TO CONCEALED HANDGUN INCIDENTS. (a) The department may maintain statistics on its website related to responses by law enforcement agencies to incidents in which a person licensed to carry a handgun under Subchapter H is convicted of an offense only if the offense is prohibited under Subchapter H or under Title 5, Chapter 29, Chapter 46, or Section 30.02, Penal Code.
- (b) Such statistics shall be drawn and reported annually from the Department of Public Safety computerized criminal history file on persons 21 years of age and older and shall be compared in numerical and graphical format to all like offenses committed in the state for the reporting period as a percentage of the total of such reported offenses.
- (c) The department by rule shall adopt procedures for local law enforcement to make reports to the department described by Subsection (a).

HUMAN RESOURCE CODE

- **HRC §80.001. FINGERPRINTING FOR IDENTIFICATION.** (a) A state law enforcement agency or the law enforcement agency of any political subdivision of the state shall comply with the request of a person to have a record of his fingerprints made or a record of the fingerprints of a child or ward of the person made.
- (c) A law enforcement agency may charge a fee not to exceed \$10 for the service provided under this section and may retain records of fingerprints made under this section.

LOCAL GOVERNMENT CODE

- **LGC §229.001. FIREARMS; EXPLOSIVES.** (a) A municipality may not adopt regulations relating to the transfer, private ownership, keeping, transportation, licensing, or registration of firearms, ammunition, or firearm supplies.
- (b) Subsection (a) does not affect the authority a municipality has under another law to:
- (1) require residents or public employees to be armed for personal or national defense, law enforcement, or another lawful purpose;
- (2) regulate the discharge of firearms within the limits of the municipality;

- (3) regulate the use of property, the location of a business, or uses at a business under the municipality's fire code, zoning ordinance, or landuse regulations as long as the code, ordinance, or regulations are not used to circumvent the intent of Subsection (a) or Subdivision (5) of this subsection;
- (4) regulate the use of firearms in the case of an insurrection, riot, or natural disaster if the municipality finds the regulations necessary to protect public health and safety;
- (5) regulate the storage or transportation of explosives to protect public health and safety, except that 25 pounds or less of black powder for each private residence and 50 pounds or less of black powder for each retail dealer are not subject to regulation; or
- (6) regulate the carrying of a firearm by a person other than a person licensed to carry a concealed handgun under Subchapter H, Chapter 411, Government Code, at a:
 - (A) public park;
- (B) public meeting of a municipality, county, or other governmental body;
 - (C) political rally, parade, or official political meeting; or
- (D) nonfirearms-related school, college, or professional athletic event.
- (c) The exception provided by Subsection (b)(6) does not apply if the firearm is in or is carried to or from an area designated for use in a lawful hunting, fishing, or other sporting event and the firearm is of the type commonly used in the activity.
- (d) The exception provided by Subsection (b)(4) does not authorize the seizure or confiscation of any firearm or ammunition from an individual who is lawfully carrying or possessing the firearm or ammunition.
- LGC §250.001. RESTRICTION ON REGULATION OF SPORT SHOOTING RANGES. (a) In this section, "sport shooting range" means a business establishment, private club, or association that operates an area for the discharge or other use of firearms for silhouette, skeet, trap, black powder, target, self-defense, or similar recreational shooting.
- (b) A governmental official may not seek a civil or criminal penalty against a sport shooting range or its owner or operator based on the violation of a municipal or county ordinance, order, or rule regulating noise:
- (1) if the sport shooting range is in compliance with the applicable ordinance, order, or rule; or
 - (2) if no applicable noise ordinance, order, or rule exists.
- (c) A person may not bring a nuisance or similar cause of action against a sport shooting range based on noise:
- (1) if the sport shooting range is in compliance with all applicable municipal and county ordinances, orders, and rules regulating noise; or
 - (2) if no applicable noise ordinance, order, or rule exists.

LABOR CODE

Subch. G. RESTRICTIONS ON PROHIBITING EMPLOYEE TRANSPORTATION OR STORAGE OF CERTAIN FIREARMS OR AMMUNITION

LC §52.061. RESTRICTION ON PROHIBITING EMPLOYEE ACCESS TO OR STORAGE OF FIREARM OR AMMUNITION. A public or private employer may not prohibit an employee who holds a license to carry a concealed handgun under Subchapter H, Chapter 411, Government Code, who otherwise lawfully possesses a firearm, or who lawfully possesses ammunition from transporting or storing a firearm or ammunition the employee is authorized by law to possess in a locked, privately owned motor vehicle in a parking lot, parking garage, or other parking area the employer provides for employees.

Sec. 52.062. EXCEPTIONS. (a) Section 52.061 does not:

- (1) authorize a person who holds a license to carry a concealed handgun under Subchapter H, Chapter 411, Government Code, who otherwise lawfully possesses a firearm, or who lawfully possesses ammunition to possess a firearm or ammunition on any property where the possession of a firearm or ammunition is prohibited by state or federal law; or
 - (2) apply to:
- (A) a vehicle owned or leased by a public or private employer and used by an employee in the course and scope of the employee's employment, unless the employee is required to transport or store a firearm in the official discharge of the employee's duties;
 - (B) a school district;
- (C) an open-enrollment charter school, as defined by Section 5.001, Education Code;
- (D) a private school, as defined by Section 22.081, Education Code:
- (E) property owned or controlled by a person, other than the employer, that is subject to a valid, unexpired oil, gas, or other mineral lease that contains a provision prohibiting the possession of firearms on the property; or
- (F) property owned or leased by a chemical manufacturer or oil and gas refiner with an air authorization under Chapter 382, Health and Safety Code, and on which the primary business conducted is the manufacture, use, storage, or transportation of hazardous, combustible, or explosive materials, except in regard to an employee who holds a license to carry a concealed handgun under Subchapter H, Chapter 411, Government Code, and who stores a firearm or ammunition the employee is authorized by law to possess in a locked, privately owned motor vehicle in a parking lot, parking garage, or other parking area the employer provides for employees that is outside of a secured and restricted area:
 - (i) that contains the physical plant;
 - (ii) that is not open to the public; and
 - (iii) the ingress into which is constantly monitored by security personnel.

- (b) Section 52.061 does not prohibit an employer from prohibiting an employee who holds a license to carry a concealed handgun under Subchapter H, Chapter 411, Government Code, or who otherwise lawfully possesses a firearm, from possessing a firearm the employee is otherwise authorized by law to possess on the premises of the employer's business. In this subsection, "premises" has the meaning assigned by Section 46.035(f)(3), Penal Code.
- **Sec. 52.063. IMMUNITY FROM CIVIL LIABILITY.** (a) Except in cases of gross negligence, a public or private employer, or the employer's principal, officer, director, employee, or agent, is not liable in a civil action for personal injury, death, property damage, or any other damages resulting from or arising out of an occurrence involving a firearm or ammunition that the employer is required to allow on the employer's property under this subchapter.
- (b) The presence of a firearm or ammunition on an employer's property under the authority of this subchapter does not by itself constitute a failure by the employer to provide a safe workplace.
- (c) For purposes of this section, a public or private employer, or the employer's principal, officer, director, employee, or agent, does not have a duty:
 - (1) to patrol, inspect, or secure:
- (A) any parking lot, parking garage, or other parking area the employer provides for employees; or
- (B) any privately owned motor vehicle located in a parking lot, parking garage, or other parking area described by Paragraph (A); or
- (2) to investigate, confirm, or determine an employee's compliance with laws related to the ownership or possession of a firearm or ammunition or the transportation and 45 storage of a firearm or ammunition.
- Sec. 52.064. CONSTRUCTION OF PROVISION RELATING TO IMMUNITY FROM CIVIL LIABILITY. Section 52.063 does not limit or alter the personal liability of:
- (1) an individual who causes harm or injury by using a firearm or ammunition;
- (2) an individual who aids, assists, or encourages another individual to cause harm or injury by using a firearm or ammunition; or
- (3) an employee who transports or stores a firearm or ammunition on the property of the employee's employer but who fails to comply with the requirements of Section 52.061.

* * * * *

CHAPTER 2 SELECTED DEADLY FORCE STATUTES

PENAL CODE		
CH. 9. JUSTIFIC	CATION EXCLUDING CRIMINAL RESPONSIBILITY	
Subch. A GEN	IERAL PROVISIONS	
§9.01.	DEFINITIONS	57
§9.02.	JUSTIFICATION AS A DEFENSE	5
§9.03.	CONFINEMENT AS JUSTIFIABLE FORCE	57
§9.04.	THREATS AS JUSTIFIABLE FORCE	5
§9.05.	RECKLESS INJURY OF INNOCENT THIRD PERSON	
§9.06.	CIVIL REMEDIES UNAFFECTED	5
Subch. B. JUS	STIFICATION GENERALLY	
§9.21.	PUBLIC DUTY	5
§9.22.	NECESSITY	58
Subch. C. PRO	OTECTION OF PERSONS	
§9.31.	SELF-DEFENSE	5
§9.32.	DEADLY FORCE IN DEFENSE OF PERSON	59
§9.33.	DEFENSE OF THIRD PERSON	60
§9.34.	PROTECTION OF LIFE OR HEALTH	60
Subch. D. PRO	OTECTION OF PROPERTY	
§9.41.	PROTECTION OF ONE'S OWN PROPERTY	60
§9.42.	DEADLY FORCE TO PROTECT PROPERTY	60
§9.43.	PROTECTION OF THIRD PERSON'S PROPERTY	6
§9.44.	USE OF DEVICE TO PROTECT PROPERTY	6
Subch. E. LAW	V ENFORCEMENT	
§9.51.	ARREST AND SEARCH	6
§9.52.	PREVENTION OF ESCAPE FROM CUSTODY	62
§9.53.	MAINTAINING SECURITY IN CORRECTIONAL FACILITY	6
Subch. F. SPE	CIAL RELATIONSHIPS	
§9.61.	PARENTCHILD	6
§9.62.	EDUCATORSTUDENT	6
§9.63.	GUARDIANINCOMPETENT	63
CIVIL PRACTICE	AND REMEDIES CODE	
Ch. 83. USE C	OF DEADLY FORCE IN DEFENSE OF PERSON66	
8 93 001	CIVIL IMMUNITY	6

PENAL CODE PC CH. 9. JUSTIFICATION EXCLUDING **CRIMINAL RESPONSIBILITY**

Subch. A GENERAL PROVISIONS

PC §9.01. DEFINITIONS. In this chapter:

- (1) "Custody" has the meaning assigned by Section 38.01.(2) "Escape" has the meaning assigned by Section 38.01.
- (3) "Deadly force" means force that is intended or known by the actor to cause, or in the manner of its use or intended use is capable of causing, death or serious bodily injury.
 - (4) "Habitation" has the meaning assigned by Section 30.01.(5) "Vehicle" has the meaning assigned by Section 30.01.

- **PC §9.02. JUSTIFICATION AS A DEFENSE.** It is a defense to prosecution that the conduct in question is justified under this chapter.
- PC §9.03. CONFINEMENT AS JUSTIFIABLE FORCE. Confinement is justified when force is justified by this chapter if the actor takes reasonable measures to terminate the confinement as soon as he knows he safely can unless the person confined has been arrested for an offense.
- PC §9.04. THREATS AS JUSTIFIABLE FORCE. The threat of force is justified when the use of force is justified by this chapter. For purposes of this section, a threat to cause death or serious bodily injury by the production of a weapon or otherwise, as long as the actor's purpose is limited to creating an apprehension that he will use deadly force if necessary, does not constitute the use of deadly force.
- PC §9.05. RECKLESS INJURY OF INNOCENT THIRD PERSON. Even though an actor is justified under this chapter in threatening or using force or deadly force against another, if in doing so he also recklessly injures or kills an innocent third person, the justification afforded by this chapter is unavailable in a prosecution for the reckless injury or killing of the innocent third person.
- **PC §9.06. CIVIL REMEDIES UNAFFECTED.** The fact that conduct is justified under this chapter does not abolish or impair any remedy for the conduct that is available in a civil suit.

Subch. B. JUSTIFICATION GENERALLY

- **PC §9.21. PUBLIC DUTY.** (a) Except as qualified by Subsections (b) and (c), conduct is justified if the actor reasonably believes the conduct is required or authorized by law, by the judgment or order of a competent court or other governmental tribunal, or in the execution of legal process.
- (b) The other sections of this chapter control when force is used against a person to protect persons (Subchapter C), to protect property (Subchapter D), for law enforcement (Subchapter E), or by virtue of a special relationship (Subchapter F).
- (c) The use of deadly force is not justified under this section unless the actor reasonably believes the deadly force is specifically required by statute or unless it occurs in the lawful conduct of war. If deadly force is so justified, there is no duty to retreat before using it.
- (d) The justification afforded by this section is available if the actor reasonably believes:
- (1) the court or governmental tribunal has jurisdiction or the process is lawful, even though the court or governmental tribunal lacks jurisdiction or the process is unlawful; or
- (2) his conduct is required or authorized to assist a public servant in the performance of his official duty, even though the servant exceeds his lawful authority.

PC §9.22. NECESSITY. Conduct is justified if:

- (1) the actor reasonably believes the conduct is immediately necessary to avoid imminent harm;
- (2) the desirability and urgency of avoiding the harm clearly outweigh, according to ordinary standards of reasonableness, the harm sought to be prevented by the law proscribing the conduct; and
- (3) a legislative purpose to exclude the justification claimed for the conduct does not otherwise plainly appear.

Subch, C. PROTECTION OF PERSONS

- **PC §9.31. SELF-DEFENSE.** (a) Except as provided in Subsection (b), a person is justified in using force against another when and to the degree the actor reasonably believes the force is immediately necessary to protect the actor against the other's use or attempted use of unlawful force. The actor's belief that the force was immediately necessary as described by this subsection is presumed to be reasonable if the actor:
- (1) knew or had reason to believe that the person against whom the force was used:
- (A) unlawfully and with force entered, or was attempting to enter unlawfully and with force, the actor's occupied habitation, vehicle, or place of business or employment;
- (B) unlawfully and with force removed, or was attempting to remove unlawfully and with force, the actor from the actor's habitation, vehicle, or place of business or employment; or
- (C) was committing or attempting to commit aggravated kidnapping, murder, sexual assault, aggravated sexual assault, robbery, or aggravated robbery:
 - (2) did not provoke the person against whom the force was used; and
- (3) was not otherwise engaged in criminal activity, other than a Class C misdemeanor that is a violation of a law or ordinance regulating traffic at the time the force was used.
 - (b) The use of force against another is not justified:
 - (1) in response to verbal provocation alone;
- (2) to resist an arrest or search that the actor knows is being made by a peace officer, or by a person acting in a peace officer's presence and at his direction, even though the arrest or search is unlawful, unless the resistance is justified under Subsection (c):
- (3) if the actor consented to the exact force used or attempted by the other:
- (4) if the actor provoked the other's use or attempted use of unlawful force, unless:
- (A) the actor abandons the encounter, or clearly communicates to the other his intent to do so reasonably believing he cannot safely abandon the encounter; and
- (B) the other nevertheless continues or attempts to use unlawful force against the actor; or
- (5) if the actor sought an explanation from or discussion with the other person concerning the actor's differences with the other person while the actor was:
 - (A) carrying a weapon in violation of Section 46.02; or

- (B) possessing or transporting a weapon in violation of Section 46.05.
 - (c) The use of force to resist an arrest or search is justified:
- (1) if, before the actor offers any resistance, the peace officer (or person acting at his direction) uses or attempts to use greater force than necessary to make the arrest or search; and
- (2) when and to the degree the actor reasonably believes the force is immediately necessary to protect himself against the peace officer's (or other person's) use or attempted use of greater force than necessary.
- (d) The use of deadly force is not justified under this subchapter except as provided in Sections 9.32, 9.33, and 9.34.
- (e) A person who has a right to be present at the location where the force is used, who has not provoked the person against whom the force is used, and who is not engaged in criminal activity at the time the force is used is not required to retreat before using force as described by this section.
- (f) For purposes of Subsection (a), in determining whether an actor described by Subsection (e) reasonably believed that the use of force was necessary, a finder of fact may not consider whether the actor failed to retreat.

PC §9.32. DEADLY FORCE IN DEFENSE OF PERSON. (a) A person is justified in using deadly force against another:

- (1) if the actor would be justified in using force against the other under Section 9.31; and
- (2) when and to the degree the actor reasonably believes the deadly force is immediately necessary:
- (A) to protect the actor against the other's use or attempted use of unlawful deadly force; or
- (B) to prevent the other's imminent commission of aggravated kidnapping, murder, sexual assault, aggravated sexual assault, robbery, or aggravated robbery.
- (b) The actor's belief under Subsection (a)(2) that the deadly force was immediately necessary as described by that subdivision is presumed to be reasonable if the actor:
- (1) knew or had reason to believe that the person against whom the deadly force was used:
- (A) unlawfully and with force entered, or was attempting to enter unlawfully and with force, the actor's occupied habitation, vehicle, or place of business or employment;
- (B) unlawfully and with force removed, or was attempting to remove unlawfully and with force, the actor from the actor's habitation, vehicle, or place of business or employment; or
- (C) was committing or attempting to commit an offense described by Subsection (a)(2)(B);
 - (2) did not provoke the person against whom the force was used; and
- (3) was not otherwise engaged in criminal activity, other than a Class C misdemeanor that is a violation of a law or ordinance regulating traffic at the time the force was used.
- (c) A person who has a right to be present at the location where the deadly force is used, who has not provoked the person against whom the

deadly force is used, and who is not engaged in criminal activity at the time the deadly force is used is not required to retreat before using deadly force as described by this section.

- (d) For purposes of Subsection (a)(2), in determining whether an actor described by Subsection (c) reasonably believed that the use of deadly force was necessary, a finder of fact may not consider whether the actor failed to retreat.
- **PC §9.33. DEFENSE OF THIRD PERSON.** A person is justified in using force or deadly force against another to protect a third person if:
- (1) under the circumstances as the actor reasonably believes them to be, the actor would be justified under Section 9.31 or 9.32 in using force or deadly force to protect himself against the unlawful force or unlawful deadly force he reasonably believes to be threatening the third person he seeks to protect; and
- (2) the actor reasonably believes that his intervention is immediately necessary to protect the third person.
- PC §9.34. PROTECTION OF LIFE OR HEALTH. (a) A person is justified in using force, but not deadly force, against another when and to the degree he reasonably believes the force is immediately necessary to prevent the other from committing suicide or inflicting serious bodily injury to himself.
- (b) A person is justified in using both force and deadly force against another when and to the degree he reasonably believes the force or deadly force is immediately necessary to preserve the other's life in an emergency.

Subch, D. PROTECTION OF PROPERTY

- PC §9.41. PROTECTION OF ONE'S OWN PROPERTY. (a) A person in lawful possession of land or tangible, movable property is justified in using force against another when and to the degree the actor reasonably believes the force is immediately necessary to prevent or terminate the other's trespass on the land or unlawful interference with the property.
- (b) A person unlawfully dispossessed of land or tangible, movable property by another is justified in using force against the other when and to the degree the actor reasonably believes the force is immediately necessary to reenter the land or recover the property if the actor uses the force immediately or in fresh pursuit after the dispossession and:
- (1) the actor reasonably believes the other had no claim of right when he dispossessed the actor; or
- (2) the other accomplished the dispossession by using force, threat, or fraud against the actor.
- **PC §9.42. DEADLY FORCE TO PROTECT PROPERTY.** A person is justified in using deadly force against another to protect land or tangible, movable property:
- (1) if he would be justified in using force against the other under Section 9.41; and
- (2) when and to the degree he reasonably believes the deadly force is immediately necessary:

- (A) to prevent the other's imminent commission of arson, burglary, robbery, aggravated robbery, theft during the nighttime, or criminal mischief during the nighttime; or
- (B) to prevent the other who is fleeing immediately after committing burglary, robbery, aggravated robbery, or theft during the nighttime from escaping with the property; and
 - (3) he reasonably believes that:
- (A) the land or property cannot be protected or recovered by any other means: or
- (B) the use of force other than deadly force to protect or recover the land or property would expose the actor or another to a substantial risk of death or serious bodily injury.
- PC §9.43. PROTECTION OF THIRD PERSON'S PROPERTY. A person is justified in using force or deadly force against another to protect land or tangible, movable property of a third person if, under the circumstances as he reasonably believes them to be, the actor would be justified under Section 9.41 or 9.42 in using force or deadly force to protect his own land or property and:
- (1) the actor reasonably believes the unlawful interference constitutes attempted or consummated theft of or criminal mischief to the tangible

movable property; or

- (2) the actor reasonably believes that:
- (A) the third person has requested his protection of the land or property;
- (B) he has a legal duty to protect the third person's land or property; or
- (C) the third person whose land or property he uses force or deadly force to protect is the actor's spouse, parent, or child, resides with the actor, or is under the actor's care.
- **PC §9.44. USE OF DEVICE TO PROTECT PROPERTY.** The justification afforded by Sections 9.41 and 9.43 applies to the use of a device to protect land or tangible, movable property if:
- (1) the device is not designed to cause, or known by the actor to create a substantial risk of causing, death or serious bodily injury; and
- (2) use of the device is reasonable under all the circumstances as the actor reasonably believes them to be when he installs the device.

Subch. E. LAW ENFORCEMENT

- **PC §9.51. ARREST AND SEARCH.** (a) A peace officer, or a person acting in a peace officer's presence and at his direction, is justified in using force against another when and to the degree the actor reasonably believes the force is immediately necessary to make or assist in making an arrest or search, or to prevent or assist in preventing escape after arrest. if:
- (1) the actor reasonably believes the arrest or search is lawful or, if the arrest or search is made under a warrant, he reasonably believes the warrant is valid; and
 - (2) before using force, the actor manifests his purpose to arrest or

search and identifies himself as a peace officer or as one acting at a peace officer's direction, unless he reasonably believes his purpose

and identity are already known by or cannot reasonably be made known to the person to be arrested.

- (b) A person other than a peace officer (or one acting at his direction) is justified in using force against another when and to the degree the actor reasonably believes the force is immediately necessary to make or assist in making a lawful arrest, or to prevent or assist in preventing escape after lawful arrest if, before using force, the actor manifests his purpose to and the reason for the arrest or reasonably believes his purpose and the reason are already known by or cannot reasonably be made known to the person to be arrested.
- (c) A peace officer is justified in using deadly force against another when and to the degree the peace officer reasonably believes the deadly force is immediately necessary to make an arrest, or to prevent escape after arrest, if the use of force would have been justified under Subsection (a) and:
- (1) the actor reasonably believes the conduct for which arrest is authorized included the use or attempted use of deadly force; or
- (2) the actor reasonably believes there is a substantial risk that the person to be arrested will cause death or serious bodily injury to the actor or another if the arrest is delayed.
- (d) A person other than a peace officer acting in a peace officer's presence and at his direction is justified in using deadly force against another when and to the degree the person reasonably believes the deadly force is immediately necessary to make a lawful arrest, or to prevent escape after a lawful arrest, if the use of force would have been justified under Subsection (b) and:
- (1) the actor reasonably believes the felony or offense against the public peace for which arrest is authorized included the use or attempted use of deadly force; or
- (2) the actor reasonably believes there is a substantial risk that the person to be arrested will cause death or serious bodily injury to another if the arrest is delayed.
- (e) There is no duty to retreat before using deadly force justified by Subsection (c) or (d).
- (f) Nothing in this section relating to the actor's manifestation of purpose or identity shall be construed as conflicting with any other law relating to the issuance, service, and execution of an arrest or search warrant either under the laws of this state or the United States.
- (g) Deadly force may only be used under the circumstances enumerated in Subsections (c) and (d).
- PC §9.52. PREVENTION OF ESCAPE FROM CUSTODY. The use of force to prevent the escape of an arrested person from custody is justifiable when the force could have been employed to effect the arrest under which the person is in custody, except that a guard employed by a correctional facility or a peace officer is justified in using any force, including deadly force, that he reasonably believes to be immediately necessary to prevent the escape of a person from the correctional facility.

PC §9.53. MAINTAINING SECURITY IN CORRECTIONAL FACILITY.

An officer or employee of a correctional facility is justified in using force against a person in custody when and to the degree the officer or employee reasonably believes the force is necessary to maintain the security of the correctional facility, the safety or security of other persons in custody or employed by the correctional facility, or his own safety or security.

Subch. F. SPECIAL RELATIONSHIPS

- **PC §9.61. PARENT--CHILD.** (a) The use of force, but not deadly force, against a child younger than 18 years is justified:
- (1) if the actor is the child's parent or stepparent or is acting in loco parentis to the child; and
- (2) when and to the degree the actor reasonably believes the force is necessary to discipline the child or to safeguard or promote his welfare.
- (b) For purposes of this section, "in loco parentis" includes grandparent and guardian, any person acting by, through, or under the direction of a court with jurisdiction over the child, and anyone who has express or implied consent of the parent or parents.
- **PC §9.62. EDUCATOR--STUDENT.** The use of force, but not deadly force, against a person is justified:
- (1) if the actor is entrusted with the care, supervision, or administration of the person for a special purpose; and
- (2) when and to the degree the actor reasonably believes the force is necessary to further the special purpose or to maintain discipline in a group.
- **PC §9.63. GUARDIAN--INCOMPETENT.** The use of force, but not deadly force, against a mental incompetent is justified:
- (1) If the actor is the incompetent's guardian or someone similarly responsible for the general care and supervision of the incompetent; and
- (2) when and to the degree the actor reasonably believes the force is necessary:
 - (A) to safeguard and promote the incompetent's welfare; or
- (B) if the incompetent is in an institution for his care and custody, to maintain discipline in the institution.

CIVIL PRACTICE AND REMEDIES CODE

CPRC CH. 83. USE OF DEADLY FORCE IN DEFENSE OF PERSON

CPRC § 83.001. CIVIL IMMUNITY. A defendant who uses force or deadly force that is justified under Chapter 9, Penal Code, is immune from civil liability for personal injury or death that results from the defendant's use of force or deadly force, as applicable.